References - AECOM. 2012. Environmental Geology Assessment Report for Issues Related to the Proposed Ochoa Mine, Lea County, New Mexico. Written by W. Berg for the BLM Carlsbad Field Office. April. - Agave Energy. 2012. "Agave Energy Company Announces a New, Aggressive Mid-stream Operation to Serve the Delaware / Bone Spring / Avalon Shale play in Southeast New Mexico and portions of West Texas." http://www.agaveenergycompany.com/pressrelease.html. Accessed October 16, 2012. - Ashworth, J. B. and J. Hopkins. 1995. Aquifers of Texas. Texas Water Development Board, Report 345. Austin, Texas. November. - Arizona Game and Fish Department (AGFD). 1993. Arizona Wildlife Views, Bats of Arizona. Phoenix, Arizona. - Avian Power Line Interaction Committee (APLIC). 2006. Suggested Practices for Avian Protection on Power Lines: The State of the Art 2006. Washington, D.C.: Edison Electric Institute/Raptor Research Foundation. - Avian Power Line Interaction Committee (APLIC). 1994. Mitigating Bird Collision with Power Lines: The State of the Art in 1994. Washington, D.C.: Edison Electric Institute/Raptor Research Foundation. - Bachman, G. O. 1985. Assessment of Near-surface Dissolution at or near the Waste Isolation Pilot Plant (WIPP), Southeastern New Mexico. - Bachman, G. O. 1983. Regional Geology of the Ochoan Evaporites, Northern Part of the Delaware Basin. New Mexico Bureau of Mines and Mineral Resources. Open File Report 184. May. - Baker Hughes, Inc. 2012. Rig Count Interactive database and GIS mapping, using Eddy and Lea (New Mexico), and Andrews, Winkler and Loving (Texas) counties as search criteria. http://http://gis.bakerhughesdirect.com/RigCounts/default2.aspx. Accessed October 17, 2012. - Barker, J., I. Gundiler, and P. Walsh. 2008. New Mexico Potash Past, Present, and Future: New Mexico Earth Matters. New Mexico Bureau of Mines and Bureau of Geology and Mineral Resources. Summer. - Barroll, P., D. Jordan, and G. Ruskauff. 2004. Carlsbad Area Groundwater Flow Model. New Mexico State Engineer's Office. Santa Fe, New Mexico. January. - Bartuszevige, A., Pavlacky, D. Jr., Burris, L. and L. Quattrini. 2012. Advancing the Protection of Playa Wetlands through Effective Buffers. Final Report to the U.S. Environmental Protection Agency, Agreement # WD-83418201. August 3, 2012. Internet URL: http://iaspub.epa.gov/pls/grts/WGDADM.WGD_DOWNLOAD_FILE?p_file=2932&p_page=FINAL. - Belnap, J. and J. S. Gardner. 1993. Soil microstructure of the Colorado Plateau: the role of the cyanobacterium Microcoleus vaginatus. Great Basin Naturalist, 53. - Belnap, J. and D. A. Gillette. 1997. Disturbance of biological soil crusts: Impacts on potential wind erodibility of sandy desert soils in southeastern Utah. Land Degradation and Development, Volume 8. John Wiley & Sons, Ltd. - Berg, R. R. 1979. Reservoir Sandstone of the Delaware Mountain Group in Guadalupian Delaware Mountain Group of West Texas and Southeast New Mexico. Symposium and Field Conference Guidebook. Society of Economic Mineralogists and Paleontologists, Permian Basin Section, Publication 79-18. - Biota Information System of New Mexico (BISON-M). 2009. Biological Database for New Mexico. The New Mexico Department of Game and Fish in cooperation with the Bureau of Land Management, U.S. Fish and Wildlife Service, U.S. Army Corps of Engineers, U.S. Bureau of Reclamation, U.S. Forest Service, the University of New Mexico, and Conservation Management Institute. Website: http://www.bison-m.org/databasequery.aspx. Accessed November 9, 2009. - Bjorkland, L. J. and W. S. Motts. 1959. Geology and Water Resources of the Carlsbad Area, Eddy County, New Mexico. U.S. Geological Survey Open-File Report 59-9. December. - Bristol, S. 1998. Environmental Contaminants in Water, Sediment, and Biological Samples from Playa Lakes in Southeastern New Mexico 1992. Draft Report, October 1998. Region 2 Environmental Contaminants Program, U.S. fish and Wildlife Service, New Mexico Ecological Services Field Office, Albuquerque, NM. - Broadhead, R. F., Z. Jianhua, and W. D. Raatz. 2004. Play Analysis of Major Oil Reservoirs in the New Mexico Part of the Permian Basin: Enhanced Production Through Advanced Technologies: New Mexico Bureau of Geology and Mineral Resources, Open File Report 479, July. - Bureau of Land Management (BLM). 2012a. Paleontology Laws Omnibus Public Land Management Act Paleontological Resources Preservation. Last update: June 21, 2012. http://www.blm.gov/wo/st/en/prog/more/CRM/paleontology/paleontological_regulations.html. Accessed March 18, 2012. - Bureau of Land Management (BLM). 2012b. Geocommunicator National Integrated Land System (NILS). http://www.geocommunicator.gov/GeoComm/. Accessed March 26, 2012. - Bureau of Land Management (BLM). 2007a. Potential Fossil Yield Classification (PFYC) System for Paleontological Resources on Public Land, Instruction Memorandum No. 2008-009, October 15, 2007. http://www.blm.gov/wo/st/en/info/regulations/Instruction_Memos_and_Bulletins/national_instruction/20080.html. Accessed May 16, 2012. - Bureau of Land Management (BLM). 2007b. Special Status Species Proposed Resource Management Plan Amendment/Final Environmental Impact Statement. Prepared by the U.S. Department of the Interior Bureau of Land Management, Pecos District Office, Roswell, New Mexico. November. - Bureau of Land Management (BLM). 2004. Protocol Agreement (for National Historic Preservation Act compliance) between New Mexico Bureau of Land Management and New Mexico State Historic Preservation Officer. - Bureau of Land Management (BLM). 2001. Record of Decision, New Mexico Standards for Public Land Health and Guidelines for Livestock Grazing Management. January. - Bureau of Land Management (BLM). 1997. Carlsbad Approved Resource Management Plan Amendment and Record of Decision. Prepared by the U.S. Department of the Interior Bureau of Land Management, Roswell District, Carlsbad Resource Area, Roswell, New Mexico. October. - Bureau of Land Management (BLM). 1994. Roswell Resource Area Draft Resource Management Plan/Environmental Impact Statement. Carlsbad Resource Area Draft Resource Management Plan Amendment/Environmental Impact Statement. Prepared by the U.S. Department of the Interior Bureau of Land Management, Roswell District, Roswell Resource Area, Carlsbad Resource Area, Roswell, New Mexico. September. - Bureau of Land Management (BLM).1988. Carlsbad Resource Management Plan. BLM, Carlsbad, New Mexico. - Calzia, J. P. and W. L. Hiss. 1978. Igneous Rocks in Northern Delaware Basin, New Mexico and Texas, in Austin, G.S. (compiler), Geology and Mineral Deposits of Ochoan Rocks in Delaware Basin and Adjacent Areas, New Mexico Bureau of Mines and Mineral Resources Circular 159. - Carlsbad Chamber of Commerce. 2012. Where to Stay (Lodging and Campground List). http://business.carlsbadchamber.com/list/QuickLinkMembers/lodging-travel.htm. Accessed January 15, 2012 - Carlsbad Municipal Schools. 2012. Schools. http://www.edline.net/pages/Carlsbad_Municipal_Schools/Schools. Accessed August 29, 2012. - Carrera, I. 2012. Superintendent, Jal Public Schools. Personal communication with G. Blankenship, Blankenship Consulting LLC. March 2. - Casula, K. 1995. Classification of Playa Lakes based on Origin, Morphology, and Water Quality Parameters. Civil Engineering Thesis, Texas Tech University. May 1995. Texas Tech University, Lubbokc, TX. - Cearley, J. D. 2000. Early West Texas Drilling and Formation Evaluation Technology: American Association of Petroleum Geologists southwest Section 2000 Proceedings. www.barnettshale.us/. Accessed February 28, 2012. - Cheesemen, R. J. 1978. Geology and Oil/Potash Resources Delaware Basin, Eddy and Lea Counties, New Mexico in Austin, G.S. (compiler), Geology and Mineral Deposits of Ochoan Rocks in Delaware Basin and Adjacent Areas. New Mexico Bureau of Mines and Mineral Resources. Circular 159. - City of Carlsbad. 2009. Housing Analysis and Strategic Plan. Prepared by Sites West. June. - City of Jal. 2011. Business Directory. http://tlcsolutions2.hypermart.net/jal/New%20Site/business.htm. Accessed December 11, 2011. - ClassOne Technical Services, Inc., 2012a. Preliminary Emissions Inventory for the Proposed Intercontinental Potash Corp. (USA) Polyhalite Processing Plant Ochoa Polyhalite Project Lea County, New Mexico. - ClassOne Technical Services, Inc. 2012b. Preliminary Air Quality Dispersion Model Protocol for the Proposed Intercontinental Potash Corp. (USA) Polyhalite Processing Plant Ochoa Project Lea County, New Mexico. - ClassOne Technical Services, Inc. 2012c. Preliminary Model Results Based on Prefeasibility Study for Intercontinental Potash Corporation's Ochoa Project Memo. December 2012. - ClassOne Technical Services, Inc. 2012d. Revised Preliminary Model Results Based on Prefeasibility Study for Intercontinental Potash Corporation's Ochoa Project Memo. December 2012. - Council on Environmental Quality (CEQ). 2005. Memorandum. Guidance on the Consideration of Past Actions in Cumulative Effects Analysis. From: J. L. Connaughton, Chairman To: Heads of Federal Agencies. June 24. - Cowardin, L. M., V. Carter, F. C. Golet, and E. T. LaRoe. 1979. Classification of Wetlands and Deepwater Habitats of the United States. FWS/OBS-79/31. U.S. Department of the Interior, Fish and Wildlife Service, Office of Biological Services. Washington, D.C. December. - Crowl, W. J., D. E. Hulse, and G. Tucker, P. E. 2011. NI 43-101 Technical Report Prefeasibility Study for the Ochoa Project, Lea County, New Mexico. Prepared for Intercontinental Potash Corporation by Gustavsen and Associates, December 30. - Dane, C. H. and G. O. Bachman. 1958. Preliminary Geologic Map of the Southeastern Part of New Mexico. US Geological Survey Miscellaneous Geologic Investigations Map I-256, scale 1:380,160. - Davis, S. 2009. Carlsbad's Earliest Potash-Mining Facilities Being Salvaged. Pay Dirt Magazine. Reprinted from the Carlsbad Current-Argus. June. - Davis, D.R., and J.S.
Hopkins. 1993. Lake Water Quality Assessment Surveys Playa Lakes, 1992. November 1993. Surveillance and Standards Section, Surface Water Quality Bureau, New Mexico Environment Department, Santa Fe, NM. - Degenhardt, W. G., C. W. Painter, and A. H. Price. 1996. Amphibians and Reptiles of New Mexico. University of New Mexico Press. Albuquerque, New Mexico. - Dehler, C. M. and J. L. Pederson. 1998. Preliminary Geologic Map of the Carlsbad East Quadrangle, Eddy County, New Mexico. New Mexico Bureau of Geology and Mineral Resources. Open-file Geologic Map 60. - Economic Development Corporation of Lea County (EDCLC). 2012. Hobbs Fact Book. http://www.edclc.org/files/Hobbs%20Fact%20Book.pdf. Accessed March 31, 2012. - Eddy County. 2008. Eddy County Comprehensive Plan. October. http://www.co.eddy.nm.us/EddyCty-FinalRPT10-08.pdf. Accessed December 7, 2011. - Ehgartner, B., L. Arguello, J. Bean, and M. Stone. 2008. Analysis Plan for BLM Potash Gas Migration Study. Draft for Stakeholder Review. Prepared by Sandia National Laboratories, Albuquerque, New Mexico for US Department of the Interior, Bureau of Land Management, New Mexico State Office. Santa Fe, New Mexico. June 27. - Engler, T. W., R. Balch, and M. Cather. 2012. Reasonable Foreseeable Development (RFD) Scenario for the BLM, New Mexico Pecos District. Submitted to BLM Carlsbad Field Office. May. - Environmental Simulations, Incorporated (ESI). 2007. Groundwater Vistas software. Reinholds, Pennsylvania. - Eunice Public Schools. 2012. Website last updated March 19, 2012. http://www.eunice.org/education/district/district.php?sectionid=1. Accessed April 2, 2012. - Federal Emergency Management Agency (FEMA). 2012. FEMA Webpage: Definitions of FEMA Flood Zone Designations. https://msc.fema.gov/webapp/wcs/stores/servlet/info?storeId=10001&catalogId=10001&langId=-1&content=floodZones&title=FEMA%2520Flood%2520Zone%2520Designations. Accessed February 6, 2012. - Federal Emergency Management Agency (FEMA). 2008. Flood Insurance Rate Map (FIRM). Lea County, New Mexico and Incorporated Areas. Map Number 35025CIND0A. December 16. https://msc.fema.gov/webapp/wcs/stores/servlet/StoreCatalogDisplay?storeId=10001&catalogId=10001&langId=-1&userType=G. Accessed February 6, 2012. - Federal Land Managers' Air Quality Related Values Work Group (FLAG). 2010. Phase I Report—Revised (2010), Natural Resource Report NPS/NRPC/NRR—2010/232. October. - Felton, D., J. Waters, and R. D. Moritz. 2010. Producing Sulfate of Potash from Polyhalite with Cost Estimates. Prepared by Gustavson and Associates for Intercontinental Potash Corp. March 23. - Fenneman, N. M. 1928. Physiographic Divisions of the United States: Annals of the Association of American Geographers. Volume 18, No. 4. December. - Findley, J. S., A. H. Harris, D. O. Wilson, and C. Jones. 1975. Mammals of New Mexico. University of New Mexico Press. Albuquerque, New Mexico. - Galloway, D., D. R. Jones, and S. E. Ingebritsen. 2005. Land Subsidence in the United States. USGS Circular 1182. http://pubs.usgs.gov/circ/circ1182/. Accessed March 16, 2012. - Galloway, D. L., G. W. Bawden, S. A. Leake, and D. G. Honegger. 2008. Landslide and Land Subsidence Hazards to Pipelines. Chapter 2, Land Subsidence Hazards. Rex. L. Baum, D. L. Galloway, and E. L. Harp (eds.). USGS Open-File Report 2008-1164. - Giroux, R. L., J. T Brandell, and T. A. Scott. 1988. Annulus Packoff System Provides Economy in Recompletion of Permian Basin Wells (SPE 17298): Society of Petroleum Engineers Permian basin Oil and Gas Recovery Conference, Midland, Texas, March 10-11, 1988, p. 267-272. - Golder and Associates. 1979. Report to USDOI and USGS on Recommendations on Abandonment of the Wills-Weaver Mine and Shafts. Prepared for the USGS by Golder and Associates. November 1979. - Google Maps. 2011. Lea and Eddy Counties, New Mexico. http://maps.google.com. Accessed December 11, 2011. - Griffith, G. E., J. M. Omernik, M. M. McGraw, G. Z. Jacobi, C. M. Canavan, T. S. Schrader, D. Mercer, R. Hill, and B. C. Moran. 2006. Ecoregions of New Mexico. Reston, Virginia: U.S. - Hall, D.L., R.W. Sites, E.B. Fish, T.R. Mollhagen, D.L. Moorhead, and M.R. Willig. 1999. Playas of the Southern High Plains The Macroinvertebrate Fauna. Chapter 26, in: Invertebrates in Freshwater Wetlands of North America: Ecology and Management. D.P. Batzer, R.B. Rader, and S.A. Wissinger (eds.). John Wiley and Sons. New York, NY. - Harbaugh, A. W., E. R. Banta, M. C. Hill, and M. G. McDonald. 2000. MODFLOW-2000, the U.S. Geological Survey Modular Ground-Water Model User Guide to Modularization Concepts and the Ground-Water Flow Process. USGS Open-File Report 00-92. - Harris, A. H. 1993. Quaternary Vertebrates of New Mexico. Vertebrate Paleontology in New Mexico. New Mexico Museum of Natural History and Science, Bulletin 2. - Harris, P. M. and A. H. Saller. 1999. Subsurface expression of the Capitan depositional system and implications for hydrocarbon reservoirs, northeastern Delaware Basin. <u>In</u>: Geologic Framework of the Capitan Reef, SEPM Special Publication, No. 65. A. H. Saller, P. M. Harris, B. L. Kirkland, and S. J. Mazzullo (eds.) - Harvey, M. J., J. S. Allenbach, and T. L. Best. 1999. Bats of the United States. Arkansas Game and Fish Commission. - Hayes, P. T. 1964. Geology of the Guadalupe Mountains, New Mexico. USGS Professional Paper 446. http://www.nps.gov/history/online_books/cave/446/contents.htm. Accessed November 30, 2009. - Herron, G. B., C. A. Mortimore, and M. S. Rawlings. 1985. Nevada Raptors: Their Biology and Management. Nevada Department of Wildlife. Biological Bulletin No. 8. - Hill, C. A. 1996. Geology of the Delaware Basin, Guadalupe, Apache, and Glass Mountains. Permian Basin Section of the Society of Economic Paleontologists and Mineralogists. Publication No. 96-39. - Hill, C. A. 1987. Geology of Carlsbad Cavern and other Caves in the Guadalupe Mountains, New Mexico and Texas. New Mexico Bureau of Mines and Mineral Resources. Bulletin 117. http://www.nps.gov/history/history/online_books/geology/publications/state/nm/1987-117/index.htm. Accessed March 18, 2012. - Hill, R. L. 2012. Proposed Potash Processing Facility Class III Cultural Resources Report, Supplemental Research for LA 172156. Report prepared for Intercontinental Potash Corporation by Boone Archaeological Services of New Mexico, LLC. March 13. - Hills, J. M. 1968. Gas in the Delaware and Val Verde Basins, West Texas and Southeastern New Mexico. In Natural Gases of North America. Beebe, B.W. and B.F. Curtis (eds.). American Association of Petroleum Geologists Memoir 9, Volume 2. - Hiss, W. L. 1975. Thickness of the Permian Gualalupian Capitan Aquifer, Southeast New Mexico and West Texas. Resource Map 5. New Mexico Bureau of Mines and Mineral Resources. - Hobbs Chamber of Commerce. 2011. Business Directory for Lodging. http://www.hobbschamber.org/html_2002/index.htm. Accessed December 11, 2011. - Hobbs Municipal Schools. Undated. A Great Place to Learn. Brochure. - Holt, R. M. and D. W. Powers. 1988. Facies Variability and Post-Depositional Alteration Within the Rustler Formation in the Vicinity of the Waste Isolation Pilot Plant, Southeastern New Mexico. U.S. Department of Energy. DOE/WIPP 88-004. ERMS 242145. Carlsbad, New Mexico. - Holzworth, G. C. 1972. Mixing Heights, Wind Speeds, and Potential for Urban Air Pollution Throughout the Contiguous United States. USEPA AP-101. Office of Air Programs, Research Triangle Park, North Carolina. - Honeyfield, E. 2012. Hobbs City Manager. Personal communication with G. Blankenship, Blankenship Consulting LLC. March 30. - Hroncih-Conner, M. and S. Walley. 2012a. A Class III Cultural Resource Survey for a Proposed Potash Processing Facility West of Jal, Lea County, New Mexico. Toni Goar, ed. Report prepared for Boone Archaeological Services of New Mexico and Intercontinental Potash Corporation by Marron and Associates, Inc. - Hroncih-Conner, M. and S. Walley. 2012b. A Cultural Resource Survey for a Proposed Potash Shaft Area West of Jal, Lea County, New Mexico. Toni Goar, ed. Report prepared for Boone Archaeological Services of New Mexico and Intercontinental Potash Corporation by Marron and Associates. Inc. - Hroncih-Conner, M. and S. Walley. 2012c. A Class III Cultural Resource Survey for a Proposed Potash Mine Load-out Facility North of Jal, Lea County, New Mexico. T. Goar, ed. Report prepared for Boone Archaeological Services of New Mexico and Intercontinental Potash Corporation by Marron and Associates, Inc. - Hudson, L. 2010. Biologist, USFWS Ecological Services, Albuquerque. Personal communication with E. Dietrich, AECOM. May 14. - Hunter, B., F. Tahmourpour, and R. Faul. 2009. Cementing Casing Strings Across Salt Zones: An Overview of Global Best Practices (SPE 122079). Presented at the 2009 Society of Petroleum Engineers Asia Pacific Oil and Gas Conference and Exhibition, Jakarta, Indonesia. August 4 6. - IHS Energy. 2012. Bone Springs Complexity Permits Few E&Ps to Shine. Regional Play Assessment. IHS Herold Company Valuation & Strategy Research. February 15. - Independent Petroleum Association of New Mexico. 2009. History New Mexico Oil and Gas: Northwest and Southeast. Internet website: http://www.ipanm.org/index.php?option=com_content&view=article&id=21&Itemid=19. Accessed December 21, 2009. - INTERA. 2013. Final Hydrogeologic Impact Assessment Ochoa Mine Project, Lea County, New Mexico. Prepared by INTERA Geosciences and Engineering for Intercontinental Potash Corporation (USA). - INTERA. 2012. Final Aquifer Test and Analysis Report for The Ochoa Mine Project, Lea County, New Mexico. Prepared by INTERA Geosciences and Engineering for Intercontinental Potash Corporation (USA). December 3. - Intercontinental Potash Corporation U.S.A. (ICP). 2012a. Ochoa Mine AECOM Air Quality Data Request Response Memo. September 6. - Intercontinental Potash Corporation U.S.A. (ICP). 2012b. Air Quality and Fuel-Power Usage Memo. January 1. - Intercontinental Potash Corporation
U.S.A. (ICP). 2012c. Mobile Sources Memo. - Intercontinental Potash Corporation U.S.A. (ICP). 2012d. Revised Preliminary Model Results Based on Prefeasibility Study for Intercontinental Potash Corporation's Ochoa Project. December 13. - Intercontinental Potash Corporation U.S.A. (ICP). 2011. Ochoa Project Mine Plan of Operations, Lea County New Mexico. Prepared by Gustavson Associates LLC, September 30. - Interagency Monitoring of Protected Visual Environments (IMPROVE). 2012a. VIEWS 2.0 database for data collected at Guadalupe Mountains National Park (site GUMO1). http://views.cira.colostate.edu/web/Trends/. Accessed March 16, 2012. - Interagency Monitoring of Protected Visual Environments (IMPROVE). 2012b. VIEWS 2.0 database for data collected at Guadalupe Mountains National Park (site GUMO1). http://views.cira.colostate.edu/web/Trends/. Accessed March 16, 2012. - Intergovernmental Panel on Climate Change (IPCC). 2007. Climate Change 2007: Synthesis Report Summary for Policymakers. Cambridge University Press. Cambridge, England, and New York, New York. - Intrepid Potash/Shaw. 2008. Technical Memorandum: Reviewed Subsidence Associated with Potash Mining. Tech Memo HB Potash EA-004. Prepared by Shaw Environmental and Infrastructure, Inc. for HB Potash LLC. Eddy County, New Mexico. December 17. - Irwin, R.J., Connor, P.J., Baker, D., Dodson, S., and C.D. Littlefield. 1996. Playa Lakes of the Texas High Plains: A Contaminants Survey & Assessment of Biological Integrity. August 1996. Region 2 Biological Contaminants Program, U.S. Fish and Wildlife Service, Ecological Services Field Office, Arlington, TX. - Johnsgard, P. A. 1990. Hawks, Eagles, and Falcons of North America. Smithsonian Institution Press. Washington and London. - Johnson, K. S. 2005. Subsidence Hazards Due to Evaporite Dissolution. In United States Environmental Geology, Volume 48: 395–409. DOI 10.1007/s00254-005-1283-5. - Johnson, K. S., E. W. Collins, and S. J. Seni. 2003. Sinkholes and Land Subsidence owing to Salt Dissolution Near Wink, Texas, and Other Sites in Western Texas and New Mexico. <u>In:</u> Evaporite-karst and Engineering/Environmental Problems in the United States. Johnson, K. S. and J. T. Neal (eds.). Oklahoma Geological Survey Circular 109. - Johnson, P. S., L. A. Land, L. G Price, and F. T. Titus (Eds.). 2003. Water Resources of the Lower Pecos Region, New Mexico: Science, Policy, and a Look to the Future. New Mexico Bureau of Geology and Mineral Resources. Socorro, New Mexico. http://geoinfo.nmt.edu/publications/ decisionmakers/2003/. Accessed February 6, 2012. - Joule Unlimited, Inc. 2012. Corporate website. http://www.jouleunlimited.com/. Accessed October 17, 2012. - Kelley, V. C. 1980. Gatuna Formation (late Cenozoic), Pecos Valley, New Mexico, and Trans-Pecos Texas. <u>In</u>: Trans-Pecos Region. P. W. Dickerson, J. M. Hoffer, J. F. Callender. New Mexico Geological Society Guidebook, 31st Field Conference. http://nmgs.nmt.edu/publications/guidebooks/Abstract.cfm?ID=4641. Accessed March 18, 2012. - Kinney, E. E. 1954. Southeastern new Mexico Petroleum Statistics. In Southeastern New Mexico, New Mexico Geological Society Fall Field Conference Guidebook Number 5. T. F. Stipp, ed. - LaFleur, K. K. and W. P Lovelace. 1969. Brine Deterioration of Cement and a Replacement Cementing Technique (SPE 2454). Prepared for the Rocky Mountain Regional Meeting of the Society of Petroleum Engineers. Denver, Colorado. May 26-27. - Lambert, S. J. 1983. Dissolution of Evaporites In and Around the Delaware Basin, Southeastern New Mexico and West Texas. Sandia National Laboratories. Albuquerque, New Mexico. - Land, L. and G. Veni. 2011. Electrical Resistivity Survey: I&W Brine Well, Eddy County, New Mexico. National Cave and Karst Research Institute Report of Investigations 2. http://www.emnrd.state.nm.us/OCD/brinewells.htm. Accessed February 28, 2012. - Lang, W. B. 1935. Upper Permian Formation of Delaware Basin of Texas and New Mexico, Bulletin of the American Association of Petroleum Geologists. Vol. 19, No. 2. - Lea County. 2011. Lea County Affordable Housing Plan. Prepared by Housing Strategy Partners. October 2011. - Lea County. 2009. About Lea County, History. http://www.leacounty.net/about.html#History. Accessed March 23, 2012. - Lea Regional Medical Center (LRMC). 2012. Hospital Information. http://www.learegionalmedical.com/ About/Pages/About%20Us.aspx. Accessed April 5, 2012. - Lehman, T. and S. Chatterjee. 2005. Depositional Setting and Vertebrate Biostratigraphy of the Triassic Dockum Group of Texas. Journal of Earth System Science. Vol. 114, No. 3. June. - Lorenz, J. C. 2006. Assessment of the Potential for Karst in the Rustler Formation at the WIPP Site. Sandia National Laboratories. SAND2005-7303. January. - Lyon, L. J. 1983. Road Density Models Describing Habitat Effectiveness for Elk. Journal of Forestry. Vol. 81, Number 9. - Malm, W. C. 1999. Introduction to Visibility. Cooperative Institute for Research in the Atmosphere (CIRA) National Park Service Visibility Program. http://www.epa.gov/visibility/pdfs/introvis.pdf. Accessed May 5. - Mercer, J. W. 1983. Geohydrology of the Proposed Waste Isolation Pilot Plant, Los Medaños Area, Southeastern New Mexico. U.S. Geological Survey. Water Resources Investigations Report 83-4016. - Mercer, J. W. and B. R. Orr. 1977. Review and Analysis of Hydrogeologic Conditions Near the Site of a Potential Nuclear Waste Depository, Eddy and Lea Counties, New Mexico. USGS Open-File Report 77-123. - Meteyer, C.U., Dubielzig, R.R., Dein, F. J., Baeten, L.A., Moore, M., Jehl, J.R., and K. Wesenberg. 1997. Sodium Toxicity and Pathology associated with Exposure of Waterfowl to Hypersaline Playa Lakes of Southeast New Mexico. Journal of Veterinary Diagnostic Investigations, 9: 269-280. Internet URLs: http://vdi.sagepub.com/, and http://vdi.sagepub.com/content/9/3/269.full.pdf+html Accessed May 6, 2013. - Montgomery, R. F. 1965. The Oil and Gas Resources of Southeastern New Mexico in USGS, 1965. Mineral and Water Resources of New Mexico. New Mexico Bureau of Mines and Mineral Resources. Bulletin No. 87. - Montgomery, S. L., J. Worrall, and D. Hamilton. 1999. Delaware Mountain Group, West Texas and Southeastern New Mexico, A Case of Refound Opportunity: Part 1—Brushy Canyon. American Association of Petroleum Geologists Bulletin. Vol. 83, No. 12. December. - Moore, M. 2012a. Manager, City of Eunice. Personal communication with G. Blankenship, Blankenship Consulting LLC. March 30, 2012. - Moore, M. 2012b. Manager, City of Eunice. Personal communication with G. Blankenship, Blankenship Consulting LLC. September 26, 2012. - Muller, S. C. and R. Galyen. 2009. Polyhalite Resources and a Preliminary Economic Assessment of the Ochoa Project Lea County, Southeast New Mexico. Prepared for Trigon Uranium Corporation, August 19. - Murphy, R. 2010. Biologist, USFWS Robert Murphy . Personal communication with Erik Bray, AECOM regarding MBTA mitigation. June 25, 2010. - Musharrafieh, G. and M. Chudnoff.1999. Numerical Simulation of Groundwater Flow for Water Rights Administration in the Lea County Underground Water Basin New Mexico. New Mexico Office of the State Engineer. Technical Report 99-1. - National Academy of Sciences. 2010. Advancing the Science of Climate Change. National Academic Press. Washington, D.C. - National Agriculture Imagery Program (NAIP). 2011. USDA-Farm Service Agency Aerial Photography Field Office. Salt Lake City, Utah. July 25. http://gstore.unm.edu/apps/rgis/datasets/6733d770-12f3-4278-842d-aa935ced13d0/metadata/fgdc.html. Last accessed June 13, 2013. - National Aeronautics and Space Administration (NASA). 2013, NASA Finds 2012 Sustained Long-Term Climate Warming Trend. January 5. http://www.nasa.gov/topics/earth/features/2012-temps.html. Accessed March 2013. - National Park Service (NPS). 2011a. Carlsbad Caverns National Park AQRVs. http://www.nature.nps.gov/air/permits/ARIS/aqrv.cfm. Accessed March 16, 2012. - National Park Service (NPS). 2011b. Carlsbad Caverns National Park AQRVs. http://www.nature.nps.gov/air/permits/ARIS/cave/aqrv.cfm. Accessed March 16, 2012. - National Park Service (NPS). 2011c. Guadalupe Mountains National Park AQRVs. http://www.nature.nps.gov/air/permits/ARIS/gumo/aqrv.cfm. Accessed March 16, 2012. - National Park Service (NPS). 1998. Cultural Resource Management Guideline, NPS-28. U.S. Department of the Interior, National Park Service. Washington, D.C. - National Register of Historic Places (NRHP) Staff. 1997. How to Apply the National Register Criteria for Evaluation. National Register Bulletin 15. Washington, D.C. U.S. Department of the Interior, National Park Service. Finalized by P. W. Andrus, edited by R. H. Shrimpton, last revised 2002. http://www.cr.nps.gov/history/online_books/nps28/28subjectindex.htm. Accessed July 23, 2012. - Natural Resources Conservation Service (NRCS). 2012. The Plants Database. National Plant Data Center. Baton Rouge, Louisiana. http://plants.usda.gov. Accessed March 26, 2012. - Natural Resources Conservation Service (NRCS). 2008. Soil Survey Geographic (SSURGO) database for Lea County, New Mexico. Fort Worth, Texas. NM 025. http://soildatamart.nrcs.usda.gov/Survey.aspx?County=NM025. Accessed October 8, 2012. - Natural Resources Conservation Service (NRCS). 2006. Land Resource Regions and Major Land Resource Areas of the United States, the Caribbean, and the Pacific Basin. U.S. Department of Agriculture Handbook 296. - Natural Resources Conservation Service (NRCS). 2005. Watershed Boundary Dataset. GIS Digital Coverage. Fort Worth, Texas. http://www.ncgc.nrcs.usda.gov/products/datasets/watershed/. Accessed November 12, 2009. - New Mexico Avian Conservation Partners Website (NMACP). 2010. Online list of avian species in need of conservation. http://www.nmpartnersinflight.org/index.html. Accessed June 24. - New Mexico Bureau of Geology and Mineral Resources 2003. New Mexico Bureau of Geology and Mineral Resources. 2003. Geologic Map of
New Mexico; Scale 1:500,000. http://geoinfo.nmt.edu/publications/maps/geologic/state/home.cfm. Accessed March 16, 2012. - New Mexico Department of Finance and Administration (NMDFA). 2012a. Net Taxable Valuation –2011 Final Valuations (2011_Final_Valuations.xlsx). http://www.nmdfa.state.nm.us/Net Taxable Value.aspx. Accessed April 13, 2012. - New Mexico Department of Finance and Administration (NMDFA). 2012b. County Receipts and disbursements by Fund and County, 2011. http://www.nmdfa.state.nm.us/Financial Distribution.aspx. Accessed March 2012. - New Mexico Department of Finance and Administration (NMDFA). 2012c. Municipal Receipts and disbursements by Fund and City, 2011. http://www.nmdfa.state.nm.us/Financial_Distribution.aspx . Accessed March 2012. - New Mexico Department of Game and Fish (NMDGF). 2008. Threatened and Endangered Species of New Mexico. Biennial Review and Recommendations. Santa Fe, New Mexico. - New Mexico Department of Workforce Solutions (NMDWS). 2011a. Quarterly Census of Employment and Wages, Annual Averages 2001 2010, Table D. (a series). http://www.dws.state.nm.us/LMI/pdf/tabled2010.pdf. Accessed December 7, 2011. - New Mexico Department of Workforce Solutions (NMDWS). 2011b. Quarterly Census of Employment and Wages, Second Quarter, 2011 (a quarterly series). http://www.dws.state.nm.us/LMI/pdf/QCEW-112.pdf. Accessed December 7, 2011. - New Mexico Department of Workforce Solutions (NMDWS). 2011c. Quarterly Census of Employment and Wages, Fourth Quarter, 2010 (a quarterly series). http://www.dws.state.nm.us/LMI/pdf/QCEW104.pdf. Accessed December 7, 2011. - New Mexico Energy, Minerals and Natural Resources Department (NMEMNRD). 2011. 2011 Annual Report. Santa Fe, New Mexico. - New Mexico Environment Department-Air Quality Bureau (NMED-AQB). 2012. New Mexico Air Quality Control Regions. http://www.nmenv.state.nm.us/aqb/modeling/aqcr_map.html. Accessed January 9, 2012. - New Mexico Environment Department-Air Quality Bureau (NMED-AQB). 2011. Air Dispersion Modeling Guidelines. http://www.nmenv.state.nm.us/aqb/modeling/documents/ NM_AirDispersionModelingGuidelines_July29_2011.pdf. Accessed January 18, 2012. - New Mexico Environment Department (NMED). 2010a. Notification of Spills and Unauthorized Discharges. Santa Fe, New Mexico. http://www.nmenv.state.nm.us/gwb/low.htm. Accessed October 18, 2010. - New Mexico Environment Department (NMED). 2010b. Hazardous Waste. http://www.nmenv.state. nm.us/swb/documents/Solid Waste Rules Regulations.pdf. Accessed October 13, 2010. - New Mexico Environment Department (NMED). 2010c. Inventory of New Mexico Greenhouse Gas Emissions: 2000 2007. - New Mexico LPC/SDL Working Group (Working Group). 2005. Collaborative Conservation Strategies for the Lesser Prairie-Chicken and Sand Dune Lizard in New Mexico. - New Mexico Office of the State Engineer (NMOSE). 2012. New Mexico Water Rights Reporting System, Point of Diversion By Location. http://nmwrrs.ose.state.nm.us/nmwrrs/wellSurfaceDiversion.html. Accessed on October 8, 2012. - New Mexico State Land Office. 2011. Beneficiaries of the State Land Trust. http://www.nmstatelands.org/About_The_Beneficiaries.aspx. Accessed February 14, 2012. - New Mexico State University. 2007. The Chihuahuan Desert. Digital Desert Library. http://ddl.nmsu.edu/chihuahua.html. Accessed September 2010. - New Mexico Tech Seismological Observatory. 2012. Event Associated with a Potash Mine Ground Collapse. March 18. http://www.ees.nmt.edu/outside/Geop/NMTSO/press_releases.html. Site accessed June 29, 2012. - New Mexico Water Quality Control Commission (NMWQCC). 2010. 2010-2012 State of New Mexico Clean Water Act 303(d)/305(b) Integrated Report. New Mexico Environment Department, Surface Water Quality Bureau. Santa Fe, NM. http://www.nmenv.state.nm.us/swqb/303d-305b/. Accessed October 7, 2011. - Nicholson, N., Jr. and A. Clebsch, Jr. 1961. Geology and Ground-Water Conditions in Southern Lea County, New Mexico, Ground-Water Report Number 6. State Bureau of Mines and Mineral Resources. - Oil Conservation Commission (OCC). 1988. Order R-111-P. As Amended, Pertaining to the Potash Areas of Eddy and Lea Counties, New Mexico. State of New Mexico, Energy, Minerals and Natural Resources Department, Santa Fe, New Mexico. - Oil Conservation Division (OCD). 2012. Online Database. http://ocdimage.emnrd.state.nm.us/imaging/Default.aspx. Accessed March 16, 2012. - Parker, P. L. and T. F. King. 1998. Guidelines for Evaluating and Documenting Traditional Cultural Properties. National Register Bulletin 38. U.S. Department of the Interior, National Park Service. Washington, D.C. - Payne, M. W. 1976. Basinal Sandstone Facies, Delaware Basin, West Texas and Southeast New Mexico. The American Association of Petroleum Geologists. Bulletin Vol. 60, No. 4. April. - Petersen, M. D., A. D. Frankel, S. C. Harmsen, C. S. Mueller, K. M. Haller, R. L. Wheeler, R. L. Wesson, Y. Zeng, O. S. Boyd, D. M. Perkins, N. Luco, E. H. Field, C. J. Wills, and K. S. Rukstales. 2008. Documentation for the 2008 Update of the United States National Seismic Hazard Maps. U.S. Geological Survey Open-File Report 2008-1128. - Playa Lakes Joint Venture. 2013. Best Management Practices for Playas in New Mexico. Internet URLs: http://www.pljv.org/ and http://www.pljv.org/pci/new-mexico Accessed May 6, 2013. - Powers, D. W. 2003. Jal Sinkhole in Southeastern New Mexico: Evaporite Dissolution, Drill Holes, and the Potential for Sinkhole Development. <u>In</u>: Evaporite Karst and Engineering/Environmental Problems in the United States. Johnson, K. S. and J. T. Neal (eds.). Oklahoma Geological Survey Circular 109. - Powers, D. W. and D. Owsley. 2003. Field Survey of Evaporite Karst along New Mexico Highway 128 Alignment Routes. <u>In</u>: Evaporite Karst and Engineering/Environmental Problems in the United States. K. S. Johnson and J. T. Neal (eds.). Oklahoma Geological Survey Circular 109. - Powers, D. W. and R. M. Holt. 1999. The Los Medaños Member of the Permian Rustler Formation. New Mexico Geology. Vol. 21, No. 4. - Propst, D. L. 1999. Threatened and Endangered Fishes of New Mexico. Technical Report No. 1, New Mexico Department of Game and Fish. Santa Fe, New Mexico. - Radbruch-Hall, D. H., R. B. Colton, W. E. Davies, I. Lucchitta, B. A. Skipp, and D. J. Varnes. 1982. Landslide Overview Map of the Conterminous United States. USGS Professional Paper 1183. - Railey, Jim A. 2012. The Human Landscape in Southeastern New Mexico: A Class I Overview of Cultural Resources Within the Bureau of Land Management's Carlsbad Field Office Region. Prepared by SWCA Environmental Consultants. Albuquerque, New Mexico. March 9. - Reed, R. A., J. Johnson-Barnard, and W. L. Baker. 1966. Contribution of Roads to Forest Fragmentation in the Rocky Mountains. Conservation Biology. Vol. 10, Number 4. - Reeves, C. C. 1972. Tertiary-Quaternary Stratigraphy and Geomorphology of West Texas and Southeastern New Mexico. <u>In</u>: V. C. Kelley and F. D. Trauger (eds.) East-Central New Mexico, New Mexico Geological Society Fall Field Conference Guidebook Number 23. - Richey, S.F., and J.G. Wells. 1985. Geohydrology of the Delaware Basin and Vicinity, Texas and New Mexico. U.S. Geological Survey Open File Report 84-4077. - Roche, S. L. 1997. Time-lapse Multicomponent, Three-Dimensional Seismic Characterization of a San Andres Shelf Carbonate Reservoir, Vacuum Field, Lea County, New Mexico. Unpublished Ph.D. dissertation Colorado School of Mines. http://geophysics.mines.edu/rcp/theses/old/Roche_1997/slrchp2.html. Accessed November 23, 2009. - RRC Associates, Inc. 2009. City of Hobbs Housing Needs Assessment. - Schenk, C. J., R. M. Pollastro, T. A. Cook, M. J. Pawlewicz, T. R. Klett, R. R. Charpentier, and H. E. Cook. 2008. Assessment of undiscovered oil and gas resources of the Permian Basin Province of west Texas and southeast New Mexico, 2007. U.S. Geological Survey Fact Sheet 2007-3115. - Scholle, P. 2012. Introduction and Virtual Geologic Field Trip to the Permian Reef Complex, Guadalupe and Delaware Mountains, New Mexico-West Texas. http://geoinfo.nmt.edu/staff/scholle/guadalupe.html. - Schrader, C. 2012a. City Manager, City of Hobbs. Personal communication with G. Blankenship, Blankenship Consulting LLC. February 28, 2012. - Schrader, C. 2012b. City Manager, City of Hobbs. Personal communication with G. Blankenship, Blankenship Consulting LLC. September 26, 2012. - Schulz, G. E. 1972. Vertebrate Paleontology of the Southern High Plains; In Guidebook of East-Central New Mexico. V. C. Kelley and F. D. Trauger (eds.) New Mexico Geological Society 23rd Field Conference. September 28 30. - Seeking Alpha. 2012. Apache's CEO Hosts Apache's 2012 Investor Day (Transcript), June 15, 2012. http://seekingalpha.com/article/661441-apache-s-ceo-hosts-apache-s-2012-investor-day-transcript?page=10. Accessed October 10, 2012. - Shumsky, S. 2012. City of Carlsbad Planning Supervisor. 2012. Personal communication with G. Blankenship, Blankenship Consulting LLC. April 2, 2012. - Smith, D. K. 1976. Cementing. Society of Petroleum Engineers of AIME. Monograph Volume 4 of the Henry L. Dougherty Series. - Sobolik, S. R., T. Hadgu, R. P. Rechard, and K. N. Gaither. 2011. Gas Migration Project: Risk Assessment Tool and Computational Analyses to Investigate Wellbore/Mine Interactions, Secretary's Potash Area, Southeastern New Mexico. Prepared by Sandia National Laboratories. Albuquerque, New Mexico. - Shonnard, M. 2012. Senior Vice President for Business Development, Intercontinental Potash Corp. A series of personal communications with George Blankenship, Blankenship Consulting LLC and Ronald Dutton, Sammons/Dutton LLC. 2011 and 2012. - Soil Quality Institute. 2001. Rangeland Soil Quality—Wind Erosion. Natural Resources Conservation Service. May. - Southwest Region National Speleological Society. 1991. New Mexico Gypsum Karst Project (GYPKAP) Report #2, January 1988 to December 1991. - Stafford, K. W. 2008. Hypogene Karst and Sulfate
Diagenesis of the Delaware Basin: Southeastern New Mexico and Far West Texas. Unpublished Ph.D. dissertation. Department of Earth and Planetary Science, New Mexico Institute of Mining and Technology. Socorro, New Mexico. - Standen, A, S. Finch, R. Williams, B. Lee-Brand, and P. Kirby. 2009. Capitan Reef Complex Structure and Stratigraphy. Report prepared by D.B Stephens and Associates for the Texas Water Development Board, September 2009. Also known as TWDB (2009). - The Nature Conservancy. 2008. A Climate Change Vulnerability Assessment for Biodiversity in New Mexico, Part I: Implications of Recent Climate Change on Conservation Priorities in New Mexico. http://nmconservation.org/dl/NMClimateChange_report1_527.pdf. Accessed March 2013. - Trimble, D. E. 1990. The Geologic Story of the Great Plains. Theodore Roosevelt History Association. reprinted from the U.S. Geological Survey Bulletin 1493, published in 1980. - Tully, J. 2012. Carlsbad City Administrator. Quoted in "Carlsbad water restrictions now in force." Carlsbad Current-Argus. April 2. - University of New Mexico Bureau of Business and Economic Research (UNMBBER). 2008. Projected population Projections for New Mexico and Counties, July 1, 2005 to July 1, 2035. http://bber.unm.edu/demo/table1.htm. Accessed March 11, 2010. - U.S. Bureau of Economic Analysis. 2012. Regional Economic Accounts, Local Area Personal Income and Employment, 1969 to 2010, Table CA1-3. http://www.bea.gov/iTable/iTable.cfm?ReqID=70&step=1&isuri=1&acrdn=5. Accessed June 2012. - U.S. Bureau of Economic Analysis. 2011. Regional Economic Accounts, Local Area Personal Income and Employment, 1969 to 2009, Table CA1-3. http://www.bea.gov/regional/index.htm. Accessed December 7, 2011. - U.S. Bureau of Labor Statistics. 2012. Local Area Unemployment Statistics. http://data.bls.gov/cgibin/dsrv?la. Accessed March 30, 2012. - U.S. Census Bureau. 2011a. 2010 Census, Summary File 1. Profile of General Population and Housing Characteristics, Table DP-1. http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults. xhtml?ref=geo&refresh=t#none. Accessed December 7, 2011. - U.S. Census Bureau. 2011b. Table 1. Annual Estimates of the Resident Population for Counties of New Mexico: April 1, 2000 to July 1, 2009. http://www.census.gov/popest/estbygeo.html. Accessed December 7, 2011. - U.S. Census Bureau. 2011c. Population Estimates for Incorporated Places and Minor Civil Divisions in New Mexico, 2000 to 2009, SUB-EST2009_35.csv. http://www.census.gov/popest/estbygeo.html. Accessed December 7, 2011. - U.S. Census Bureau. 2011d. Small Area Income and Poverty Estimates, 2000 to 2010 for New Mexico Counties and School Districts. http://www.census.gov/did/www/saipe/. Accessed December 7, 2011. - U.S. Census Bureau. 2002a. County Population Estimates and Demographic Components of Population Change: Annual Time Series, July 1, 1990 to July 1, 1999. http://www.census.gov/popest/data/counties/totals/1990s/tables/co-99-08/99C8_35.txt. Accessed December 17, 2011. - U.S. Census Bureau. 2002b. 2000 Census, SF1 and SF3. http://factfinder2.census.gov/faces/nav/jsf/pages/searchresults.xhtml?ref=geo&refresh=t#none. Accessed April 4, 2012. - U.S. Census Bureau. 1992. Intercensal Estimates of the Resident Population of States and Counties, 1980 1989. http://www.census.gov/popest/data/historical/1980s/county.html. Accessed December 17, 2011. - U.S. Census Bureau. 1982. Preliminary Estimates of the Intercensal Population of Counties 1970-1979. http://www.census.gov/popest/data/counties/totals/pre-1980/tables/e7079co.txt. Accessed December 17, 2011. - U.S. Department of Agriculture (USDA). 2009. 2007 Census of Agriculture, http://www.agcensus.usda.gov/Publications/2007/index.asp. Accessed December 17, 2011. - U.S. Department of Energy (USDOE). 2004. 2004 WIPP Recertification Application Main Volume. DOE/WIPP 04-3231. - U.S. Department of the Interior (USDI). 2011. Payments in Lieu of Taxes. New Mexico, Total Payments and Total Acres by State/County. http://www.nbc.gov/pilt/search.cfm#search. Accessed December 8, 2011. - U.S. Environmental Protection Agency (USEPA). 2012a. National Ambient Air Quality Standards. http://www.epa.gov/air/criteria.html#3. Accessed March 28, 2012. - U.S. Environmental Protection Agency (USEPA). 2012b. Climate Change Science State of Knowledge. http://www.epa.gov/climatechange/ science/stateofknowledge.html. Accessed March 28, 2012. - U.S. Environmental Protection Agency (USEPA). 2012c. State and County Emission Summaries. http://www.epa.gov/cgi-bin/broker?_service=data&_debug=0&_program=dataprog.state_1.sas&pol=NOX&stfips=35. Accessed September 17, 2012. - U.S. Environmental Protection Agency (USEPA). 2009. Pollutants & Sources. Technology Transfer Network, Air Toxics Web Site. March 23, 2009. http://www.epa.gov/ttn/atw/pollsour.html. Accessed March 16, 2012. - U.S. Environmental Protection Agency (USEPA). 2006a. RCRA Orientation Manual. EPA 530-R-06-003. March. - U.S. Environmental Protection Agency (USEPA). 2006b. Technical Support Document for Section 194.14/15 Evaluation of Karst at the WIPP Site. Office of Radiation and Indoor Air Center for the Waste Isolation Pilot Plant. March. - U.S. Environmental Protection Agency (USEPA). 1998. Guidance for Incorporating Environmental Justice Concerns in EPA's NEPA Compliance Analyses. April. - U.S. Environmental Protection Agency (USEPA). 1995. Emissions Factors & AP 42, Compilation of Air Pollutant Emission Factors. http://www.epa.gov/ttnchie1/ap42/. Accessed March 1, 2010. - U.S. Environmental Protection Agency (USEPA). 1990. New Source Review Workshop Manual: Prevention of Significant Deterioration and Nonattainment Area Permitting (Draft). Office of Air Quality Planning and Standards. October 1990. - U.S. Fish and Wildlife Service (USFWS). 2012. Listed and Sensitive Species for Lea County. New Mexico Ecological Services. - U.S. Fish and Wildlife Service (USFWS). 2011. Classification of Wetlands and Deepwater Habitats of the United States. U.S. Department of the Interior, Fish and Wildlife Service, Division of Habitat and Resource Conservation. Washington, D.C. FWS/OBS-79/31. September 26. Geospatial data. http://www.fws.gov/wetlands/Data/index.html. Accessed February 6, 2012. - U.S. Fish and Wildlife Service (USFWS). 2009. Migratory Bird Mortality in Oilfield Wastewater Disposal Facilities. Wyoming Ecological Service Field Office Environmental Contaminates Program. - U.S. Fish and Wildlife Service (USFWS). 1990. National Wetlands Inventory. Tower Hill South & Illinois Camp SE, New Mexico. 1:24,000 Scale. - U.S. Fish and Wildlife Service (USFWS). 1984. National Wetlands Inventory. Hobbs, New Mexico Texas. 1:100,000 Scale. http://www.fws.gov/southwest/es/nwi/Raster.html. Accessed January 11, 2010. - U.S. Geological Survey (USGS). 2012. Earthquake Information Center Circular Area Earthquake Search. http://earthquake.gov/earthquakes/eqarchives/epic/epic_circ.php. Accessed March 12, 2012. - U.S. Geological Survey (USGS). 2011. Minerals Yearbook: The Mineral Industry in New Mexico 2008. http://minerals.usgs.gov/minerals/pubs/state/nm.html. Accessed February 15, 2012. - U.S. Geological Survey (USGS). 2009. National Hydrography Dataset. GIS Digital Coverage. USGS, Reston, Virginia. http://nhd.usgs.gov/index.html. Accessed November 12, 2009. - U.S. Geological Survey (USGS) and New Mexico Bureau of Geology and Mineral Resources (NMBGMR). 2006. Quaternary Fault and Fold Database for the United States: http://earthquake.usgs.gov/regional/qfaults/. Accessed March 18, 2012. - U.S. Geological Survey (USGS) and the Texas Bureau of Economic Geology. 2006. Quaternary Fault and Fold Database for the United States: http://earthquake.usgs.gov/regional/qfaults/. Accessed March 18, 2012. - Valencia, B. 2012. New Mexico Department of Transportation. Personal communication with S. Graber, AECOM. February 15, 2012. - Van Sambeek, L. L. 2008. HB Project Surface Subsidence (Revised). Technical Memorandum to Mr. C. Cranston, Bureau of Land Management, Carlsbad Resource Area, Carlsbad, New Mexico. - Van Sambeek, L. L. 2000. An Introduction to Subsidence Over Salt and Potash Mining Facilities. Solution Mining Research Institute, Fall Meeting October 15-18, 2000. San Antonio, Texas. http://www.respec.com/category/1-publications. Accessed February 14, 2012. - Vine, J. D. 1963. The Geology of Nash Draw, Eddy County, New Mexico: U.S. Geological Survey Bulletin 1141-B. - Walsh Environmental Scientists and Engineers, LLC (Walsh Environmental). 2012a. Interim Baseline Survey Results, Including Threatened, Endangered and Sensitive Species for the Ochoa Project. Lea County, New Mexico. June. - Walsh Environmental Scientists and Engineers, LLC (Walsh Environmental). 2012b. Acoustical Bat Survey Results for the Ochoa Project. Addendum: Interim Baseline Survey Results, Including Threatened, Endangered and Sensitive Species for the Ochoa Project. Lea County, New Mexico. December 20. - Walsh Environmental Scientists and Engineers, LLC (Walsh Environmental). 2012c. Personal communication with E. Bergquist, AECOM, regarding wetlands and waters of the U.S. field survey. May 22. - Walsh Environmental Scientists and Engineers, LLC (Walsh Environmental). 2011. Baseline Survey Including Threatened, Endangered, and Sensitive Species for the Ochoa Project. Eddy and Lea Counties, New Mexico. Prepared for International Potash Corporation. December 2011. - Walsh, P. 2006. Geologic trends of oil and gas production in the Secretary of the Interior's Potash Area, Southeastern New Mexico. Final Report to the Bureau of Land Management. Open-File Report 498. New Mexico Bureau of Geology and Mineral Resources. March 15. - Walter, J. C. 1953. Paleontology of Rustler Formation, Culberson County, Texas. Journal of Paleontology. Vol. 27, No. 5. - Walters, R. F. 1978. Land Subsidence in Central Kansas related to Salt Dissolution. Kansas Geological Survey, Bulletin 214. Lawrence, Kansas. - Ward, R. F., C.
Kendall, and P. M. Harris. 1986. Upper Permian (Guadalupian) Facies and Their Association with Hydrocarbons Permian Basin, West Texas and New Mexico. American Association of Petroleum Geologists Bulletin. Volume 70, No. 3. March. - Watermark Numerical Computing. 2005. *PEST, Model Independent Parameter Estimation User Manual,* 5th Edition. - Western Regional Climate Center (WRCC). 2012a. Climate of New Mexico and Monthly Climate Summaries for Carlsbad, Carlsbad FAA Airport, Hobbs, Jal, Ochoa, and Waste Isolation Pilot Plant. http://www.wrcc.dri.edu/narratives/NEWMEXICO.htm. Accessed January 24, 2012. - Western Regional Climate Center (WRCC). 2012b. Period of Record Monthly Climate Summary, Jal (Station ID 294346). http://www.wrcc.dri.edu/cgi-bin/cliMAIN.pl?nm4346. Accessed March 26, 2012. - Western Regional Climate Center (WRCC). 2012c. Climate of New Mexico. http://www.wrcc.dri.edu/narratives/NEWMEXICO.htm. Accessed March 22, 2012. - White, M. 2012. Mayor, City of Eunice. Personal communication with G. Blankenship, Blankenship Consulting LLC. April 3. - Williamson, T. E. and S. G. Lucas. 1996. Mammal Footprints from the Miocene Ogallala Formation, Eastern New Mexico. New Mexico Geology. Volume 18, No. 1. February. - Wills, N. 1942. Getty-Barber Area. In Oil and Gas Resources of New Mexico. Bates, R.L. (compiler). New Mexico School of Mines, State Bureau of Mines and Mineral Resources. Bulletin No. 18. - Wilmeth, J. 2012. Captain, Lea County Sheriff's Department. Personal communication with G. Blankenship, Blankenship Consulting LLC. April 5. - Younger, D. 2012. Outdoor Recreation Planner, BLM Carlsbad Field Office. Personal communication with S. Graber, AECOM. February 10. ## **Glossary** - **acre-foot.** The volume of water sufficient to cover one acre of land to a depth of 1 foot. Equals 43,560 cubic feet or approximately 325,851 U.S. gallons. - **Albedo**. The amount of solar energy (shortwave radiation) reflected from the Earth back into space. It is a measure of the reflectivity of the earth's surface. - **Anhydrite**. Relatively common sedimentary mineral that forms massive rock layers and develops from the dewatering of gypsum. - **Anticline.** A geologic structure in which rocks are folded so the rock layers are convex, forming a dome, with the younger rocks on the outside. - **Applicant–committed Environmental Protection Measures.** Actions agreed to in advance of project initiation by the proponent; designed to protect resources. - **Aquifer.** A body of rock that is sufficiently permeable to conduct groundwater and to yield economically significant quantities of water to wells and springs. - **Aquitard**. A bed of low permeability adjacent to an aquifer that may store groundwater, although it does not yield water readily. - **Aridisols**. Soils that occur under arid climates, where evaporation greatly exceeds precipitation. They are characterized by an accumulation of carbonates and other salts. - Big Game. Native ungulate wildlife species that are hunted, such as deer and pronghorn antelope. - **Biological Soil Crust**. Community of non-vascular primary producers that occur as a "crust" on the surface of soils; made up of a mixture of algae, lichens, mosses, and cyanobacteria (bluegreen algae). - **Breccia**. A deposit consisting of fragmented rock materials caused by the collapse of underground voids due to dissolution of evaporite layers. - **Clastic rocks**. Sedimentary rocks composed of particles weathered from any type of pre-existing rocks and minerals. - Convergence (mining). Closure of the mined area through subsidence - **Cumulative Effect**. The impact that results from identified actions when they are added to other past, present, and reasonably foreseeable future actions regardless of who undertakes such other actions. Cumulative effects can result from individually minor but collectively significant actions taking place over a period of time. - **Diagenetic (geology)**. The process of chemical and physical change in deposited sediment during its conversion to rock. - **Drawdown Contour**. A line derived from water modeling that depicts extent of lowering of the water level after pumping compared to its previous level. - **Drawdown**. The lowering of the water level in a well, spring, water body, or water table as a result of water withdrawal from an aquifer. - **Elastoplastic rock**. Massive, homogeneous, and relatively elastic rock with load-deformation characteristics that allow the rock to deviate significantly from a straight line without fracturing. - **Ephemeral stream**. A stream, or reach of a stream, that flows only in direct response to precipitation. It receives no continuous supply from melting snow or other source, and its channel is above the water table at all times. - **Erosion**. Detachment and movement of soil or rock fragments by water, wind, ice, or gravity. Wearing away of the land surface by running water, wind, ice, or other geologic agents, including such processes as gravitational creep. - **Escarpment**. A long, precipitous, cliff-like ridge of land or rock, commonly formed by faulting or fracturing of the underlying bedrock. - **Evaporite (geology)**. Any of a variety of minerals found in the sedimentary deposit of soluble salts that result from the evaporation of water. - **Facies (geology)**. A rock or stratified body with specific characteristics such as appearance or composition. - Forage. The plant material actually consumed by or available to grazing animals. - **Fugitive Dust**. A non-point source of air pollution, such as from unpaved roads, agricultural croplands, and construction sites. - **Granitic (geology)**. A common, coarse-grained, light-colored, hard igneous rock consisting chiefly of quartz, orthoclase or microcline, and mica. - **Groundwater**. Subsurface water that is in the zone of saturation. The top surface of the groundwater is the "water table." Source of water for wells, seepage, springs. - **Habitat Fragmentation**. The division of large contiguous blocks of wildlife habitat into isolated smaller parcels separated by distances great enough to discourage wildlife movement between parcels. - **Habitat**. An environment that meets a specific set of physical, biological, temporal, or spatial characteristics that satisfy the requirements of a plant or animal species or group of species for part or all of their life cycle. - Hypersaline. Extremely salty, having much more salt than normal seawater or brine water. - **Karst**. Terrain with distinctive, often rolling, landforms created from the dissolution of soluble rocks, principally limestone and dolomite. It is characterized by springs, caves, and sinkholes that are often directly connected to aquifers. - **Langbeinite**. A potassium magnesium sulfate mineral with formula K₂Mg₂(SO₄)3. - **Metamorphic (geology)**. Rock that has been changed or transformed from its original form by excessive heat or pressure. - **pH**. A measure of the acidity or alkalinity of a solution. The pH scale ranges from 0 to 14, with 7 used for neutral solutions, increasing with increasing alkalinity and decreasing with increasing acidity. Physiography. The physical geography of an area, characterized by similar landforms and geology. - **Polyhalite.** A hydrated potassium-calcium-magnesium-sulfate salt with the formula $K_2Ca_2Mg(SO_4)_4\cdot 2(H_2O)$ that has less solubility in water than other evaporite minerals. It is thought to have formed as a replacement mineral from the dissolution of anhydrite by brine solutions. - **Potash.** Common name for various mined and manufactured salts that contain potassium in water-soluble form. - **Potentiometric surface**. The level to which groundwater would rise if not confined; equivalent to the top of a water table in an unconfined aquifer. - **Sedimentary rocks**. Rocks formed by accumulation and cementation of minerals transported by wind or water, or chemically precipitated. - **Subsidence.** The gradual settling or sudden sinking of the Earth's surface caused by the subsurface movement of bedrock. Subsidence can occur naturally or can be man-made due to conditions including dissolution of subsurface strata, removal of bedrock by underground mining, withdrawal of subsurface fluids, thawing, and natural consolidation of subsurface materials. - **Sylvite**. Potassium chloride in natural mineral form. It forms crystals in the isometric system very similar to normal rock salt, halite. - **Talus**. The loose rock created by physical weathering, typically found on a steep mountainside or at the base of a cliff or slope. **Topography**. The form and structure of the surface of land. **Volcanic (geology)**. Relating to or produced by volcanoes. **Vug**. A small cavity in a rock or vein, often with a mineral lining of different composition from that of the surrounding rock. Watershed. The area of land where all of the water that drains from it flows into the same place. ## Index **Animal Unit Months (AUMs)**: 2-37, 3-88, 3-89, 4-72, 4-73, 4-74, 4-75, 4-125 **Artesia Group**: 3-9, 3-35, 3-37, 4-23, 4-27, 4-32, 4-34 **Capitan Aquifer**: 2-34, 3-34, 3-35, 3-37, 4-23, 4-27, 4-31, 4-32, 4-34, 4-38, 4-39, 4-130 **Capitan Limestone**: 3-3, 3-9, 3-14, 3-17, 3-33, 3-37, 4-23, 4-32, 4-34 **Capitan Reef**: 2-2, 2-12, 3-3, 3-9, 3-13, 3-14, 3-21, 3-35, 3-36, 4-23, 4-27, 4-29, 4-30, 4-32, 4-33, 4-34, 4-35, 4-39 **Co-development**: 1-1, 1-12, 2-2, 2-17, 2-18, 2-19, 2-20, 3-14, 4-14, 4-16, 4-17, 4-55, 4-74, 4-77, 4-78, 4-125, 4-126 Cooperating agencies: 1-13, 5-1 **Delaware Basin**: 3-3, 3-6, 3-9, 3-10, 3-12, 3-13, 3-14, 3-17, 3-20, 3-33, 3-35, 3-36, 3-91, 3-105, 3-108, 4-2, 4-3, 4-4, 4-23, 4-27, 4-31, 4-32, 4-34, 4-77, 4-115 **Environmental Protection Measures**: 1-14, 2-22, 2-23, 2-24, 2-31, 2-34, 4-1, 4-15, 4-18, 4-19, 4-32, 4-40, 4-59, 4-62, 4-68, 4-70, 4-72, 4-75, 4-80, 4-125 **Evaporation ponds**: 3-32, 2-1, 2-2, 2-4, 2-7, 2-10, 2-16, 2-20, 2-22, 2-23, 2-24, 4-14, 4-16, 4-18, 4-20,
4-21, 4-22, 4-38, 4-65, 4-66, 4-67, 4-69, 4-71, 4-78, 4-82, 4-84, 4-102, 4-126 **Groundwater drawdown**: 4-31, 4-34, 4-38, 4-69 **Karst features**: 1-14, 2-27, 3-1, 3-14, 3-17, 4-3, 4-5, 4-6, 4-16, 4-17 **Lesser prairie-chicken**: 1-5, 1-11, 3-66, 3-77, 3-84, 4-65, 4-70, 4-71 **Migratory birds**: 2-36, 3-66, 4-65, 4-66, 4-67, 4-69, 4-71 Native American consultation: 3-101 **Pecos River**: 1-14, 2-35, 3-1, 3-3, 3-28, 3-30, 3-31, 3-33, 3-34, 3-37, 3-65, 3-66, 3-73, 3-81, 3-82, 3-84, 3-108, 4-22, 4-23, 4-27, 4-31, 4-32, 4-34, 4-38, 4-39, 4-69 **Polyhalite**: 2-6, 2-7, 2-33, 3-13, 4-15, 4-49 **Preference Right Leasing**: 1-4, 1-5, 1-6, 2-1, 2-3, 2-4, 2-6, 4-107 Reasonably Foreseeable Future Actions: 2-30, 4-80, 4-127 **Reclamation**: 1-5, 1-6, 1-9, 2-6, 2-11, 2-12, 2-15, 2-18, 2-19, 2-20, 2-23, 2-24, 2-25, 2-26, 2-28, 2-29, 2-30, 2-35, 3-97, 4-19, 4-20, 4-21, 4-22, 4-40, 4-43, 4-45, 4-56, 4-59, 4-64, 4-65, 4-66, 4-67, 4-75, 4-76, 4-83, 4-103, 4-109, 4-112, 4-113, 4-130 **Room and Pillar Mining**: 2-4, 2-6, 3-13, 3-18, 3-19 **Rustler Formation:** 1-1, 2-4, 2-6, 3-9, 3-10, 3-11, 3-13, 3-17, 3-26, 3-27, 3-33, 3-34, 4-6, 4-8, 4-11, 4-16, 4-17 **Sand dune lizard**: 1-5, 3-66, 3-79, 3-86 **Spill Prevention, Control, and Countermeasures (SPCC) Plan**: 2-12, 3-103, 4-18, 4-21, 4-103, 4-104, 4-105 **Subsidence**: 1-10, 1-11, 2-7, 2-23, 2-33, 3-3, 3-12, 3-14, 3-17, 3-18, 3-19, 3-20, 3-21, 3-122, 4-2, 4-3, 4-4, 4-5, 4-6, 4-7, 4-8, 4-9, 4-13, 4-15, 4-16, 4-17, 4-72, 4-99, 4-100, 4-101 Surface Disturbance: 1-10, 2-12, 2-18, 2-19, 2-22, 2-25, 2-27, 2-29, 2-36, 2-38, 3-32, 3-60, 3-62, 3-91, 4-5, 4-18, 4-21, 4-40, 4-41, 4-42, 4-43, 4-44, 4-45, 4-48, 4-59, 4-60, 4-61, 4-62, 4-63, 4-64, 4-65, 4-66, 4-67, 4-68, 4-69, 4-70, 4-72, 4-73, 4-74, 4-75, 4-76, 4-79, 4-83, 4-84, 4-99, 4-100, 4-102, 4-103, 4-113 Tailings stockpile: 1-10, 1-11, 1-12, 2-1, 2-2, 2-4, 2-7, 2-9, 2-10, 2-11, 2-12, 2-15, 2-18, 2-19, 2-20, 2-35, 2-37, 2-38, 3-32, 4-9, 4-13, 4-14, 4-16, 4-20, 4-21, 4-22, 4-31, 4-38, 4-42, 4-43, 4-45, 4-55, 4-62, 4-65, 4-70, 4-74, 4-75, 4-76, 4-77, 4-78, 4-80, 4-82, 4-83, 4-84, 4-102, 4-125, 4-126 **Tourism**: 2-30, 3-107, 3-108, 3-111, 4-78, 4-79, 4-108, 4-112, 4-118, 4-127 **Traditional cultural properties (TCP)**: 3-96, 3-100, 3-101, 5-1 **Traffic**: 2-12, 2-15, 2-29, 2-37, 3-91, 3-92, 3-97, 3-118, 4-43, 4-45, 4-49, 4-56, 4-59, 4-66, 4-67, 4-68, 4-69, 4-71, 4-72, 4-73, 4-75, 4-76, 4-77, 4-78, 4-79, 4-83, 4-100, 4-103, 4-104, 4-110, 4-120, 4-124, 4-125, 4-127 **Water Rights**: 1-7, 3-28, 3-33, 3-118, 4-38, 4-119 ## Appendix A Lease Stipulations and Conditions of Approval for Secretary's Potash Area # POTASH LEASE STIPULATIONS AND POTENTIAL CONDITIONS OF APPROVAL #### **Table of Contents** | 1 | Existing I | Potash Lease Stipulations | 1 | |---|------------|---|---| | | 1.1 Spe | cial Stipulations | 1 | | | 1.1.1 | Damage Indemnity | 1 | | | 1.1.1 | Compliance with Laws and Regulations | | | | 1.1.2 | Oil and Gas Production | | | | 1.1.3 | Pollution Removal | | | | 1.1.4 | Wood and Plant Removal | | | | 1.1.6 | Mineral Removal | | | | 1.1.7 | Antiquities | | | | 1.1.7 | Cultural Resources | | | | 1.1.8 | Cultural Survey | | | | 1.1.9 | New Construction | | | | 1.1.10 | Fences | | | | 1.1.11 | Gates | | | | 1.1.12 | Surface Owner Notification | | | | 1.1.13 | Scattering | | | | 1.1.15 | Blading | | | | 1.1.16 | Pits | | | | 1.1.17 | Trash | | | | 1.1.18 | Concrete | | | | 1.1.19 | Noxious Weeds | | | | 1.1.20 | Painting | | | | | - | | | | 1.2 Roa | d Construction Stipulations | 3 | | | 1.2.1 | Road Width and Grade | 3 | | | 1.2.2 | Surface Disturbance Width | 3 | | | 1.2.3 | Cattle guards | 4 | | | 1.3 Rec | lamation | 4 | | | | | | | | 1.3.1 | Core Hole Reclamation | | | | 1.3.2 | Road and Site Reclamation | | | | 1.3.3 | Facility Reclamation | | | | 1.3.4 | Hazardous Waste Removal | | | | 1.3.5 | Reseeding | 5 | | 2 | Pending | Conditions of Approval | 5 | | | 2.1 Gen | neral | 5 | | | | | | | | 2.1.1 | Damage Indemnity | | | | 2.1.2 | Toxic Substances Control Act Compliance | | | | 2.1.3 | Hazardous Waste Indemnity | 6 | | 2.1 | .4 | Fences | 6 | |-----|-----|--|----| | 2.1 | .5 | Scattering | 6 | | 2.1 | .6 | Erosion Control Structures | 6 | | 2.1 | .7 | Reseeding | 6 | | 2.1 | .8 | Painting Requirements | 6 | | 2.1 | .9 | Cultural Resources | | | 2.1 | .10 | Native American Graves Protection and Repatriation Act | | | | .11 | Pollution Removal | | | | | | | | 2.2 | ыр | elines | / | | 2.2 | .1 | All Pipelines | 7 | | 2.2 | .2 | Buried Pipeline | 8 | | 2.2 | 3 | Surface Pipeline | 9 | | 2.3 | Cav | ve/Karst | 9 | | | | | | | 2.3 | | Karst Features | | | 2.3 | | Surface Disturbance Buffer | | | 2.3 | | Cave Protection | | | 2.3 | | Protection Protocols | | | 2.3 | .5 | Aquifer Recharge | | | 2.3 | .6 | Cave/Karst Construction Mitigation | | | 2.3 | .7 | Cave/Karst Drilling Mitigation | 10 | | 2.4 | Roa | ads | 11 | | 2.4 | .1 | Invasive Plant Species | 11 | | 2.4 | .2 | Road Width and Grade | 11 | | 2.4 | .3 | Crowning and Ditching | 11 | | 2.4 | .4 | Drainage | 11 | | 2.4 | .5 | Turnouts | 12 | | 2.4 | .6 | Surfacing | 12 | | 2.4 | .7 | Cattleguard Requirements | | | 2.4 | .8 | Maintenance | | | 2.4 | .9 | Public Access | | | 2.5 | Pov | wer Lines | 13 | | 2.5 | 1 | All Power Lines | 12 | | 2.5 | | Overhead Power Lines | | | | | | | | 2.5 | .3 | Buried Power Lines | 14 | | 2.6 | Red | clamation | 15 | | 2.6 | 5.1 | Interim Reclamation | 15 | | 2.6 | .2 | Final Reclamation | | | 2.7 | Red | creation | 16 | | 2.7 | | RMP Guidelines | | | | | Powerline and Pipeline recreation mitigation | | | 2.7 | | | | | 2.8 | Rar | nge | 16 | | 2.8 | 3.1 | Range Standard Practices | 16 | |------|-------|--|----| | 2.8 | 3.2 | Livestock Watering Requirement | 17 | | 2.9 | Vis | ual Resources | 17 | | 2.9 | 9.1 | Reclamation Requirements | 17 | | 2.9 | | Low Profile Facilities | | | 2.10 | Soi | il | 17 | | 2.1 | 0.1 | Slopes or Fragile Soils | 17 | | | 0.2 | Rights-Of-Way | | | 2.1 | 0.3 | Well Pads | | | 2.11 | Wi | ldlife | 18 | | 2.1 | 1.1 | Wildlife Habitat Projects | 18 | | 2.1 | 1.2 | Special Status Species | | | 2.12 | Wa | ater Quality/Watershed | 20 | | 2.1 | 2.1 | Streams, Rivers and Floodplains | 20 | | 2.1 | 2.2 | Playas and Alkali Lakes | 20 | | 2.1 | 2.3 | Standard Practices to Protect Watersheds | | | | 2.4 | Mitigation Measures to Protect Watersheds | | | 2.1 | 2.5 | Surface Pipelines | 21 | | 2.13 | Ve | getation | 21 | | 2.1 | 13.1 | Well pads | 21 | | 2.1 | 13.2 | Rights-Of-Way | 21 | | 2.14 | No | xious Weeds | 21 | | 2.1 | 4.1 | Mitigation for Weeds | 21 | | 2.1 | 4.2 | African Rue Standard Stipulations | 22 | | 2.15 | Arc | chaeology | 22 | | 2.1 | 5.1 | Archaeological, Paleontological and Historical Sites | 22 | | 2.1 | 5.2 | Historic Properties | | | 2.1 | .5.3 | Site Protection and Employee Education | 23 | | 2.16 | We | elding | 23 | | 2.17 | See | ed Mixtures | 24 | | 2.1 | 7.1 | Seed Requirements | 24 | | | 7.2 | Seeding Methods | | | 2.18 | Dri | illing | 24 | | 2.1 | 8.1 | Waste Material And Fluids | 24 | | See | ed Mi | ixtures Currently Used for Ecological Sites | | | 3.1 | | ed Mixture 1, for Loamy Sites | | | 3.2 | | ed Mixture for LPC Sand/Shinnery Sites | | | ے.د | 266 | ca minitare for the Janay Jillillery Sites | | 3 | 3.3 | Seed Mixture 2, for Sandy Sites | . 28 | |-----|-----------------------------------|------| | 3.4 | Seed Mixture 3, for Shallow Sites | . 29 | | 3.5 | Seed Mixture 4, for Gypsum Sites | .30 | ## 1 Existing Potash Lease Stipulations The following lease stipulations are attached to the potash leases owned by Intrepid and associated with this project. Not all stipulations are attached to all leases. ### 1.1 Special Stipulations These stipulations are a minimum requirement for general lease operations. More restrictive stipulations may be required for specific projects. #### 1.1.1 Damage Indemnity The lessee shall agree and stipulate that the Federal Government, the Department of the Interior, and the Bureau of Land Management and its representatives shall not be responsible for damage or injury to persons and property which may occur during the permitted use period or as a result of such use. #### 1.1.2 Compliance with Laws and Regulations The lessee shall comply with all applicable Federal, State and local laws and regulations existing or hereafter enacted or promulgated during the term of this action. #### 1.1.3 Oil and Gas Production Operations shall not be conducted which in the opinion of the authorized officer would constitute a hazard to oil and gas production or that would unreasonably interfere with the orderly development and production under any oil and gas lease issued for the same lands. #### 1.1.4 Pollution Removal If, during any phase of the construction or operation of the lease, any pollutant or hazardous material should be discharged by the operator or his representative impacting Federal lands, the control and total removal, disposal, and cleanup of such pollutant or hazardous material, wherever found, shall be the responsibility of lessee, regardless of fault. Upon failure of lessee to control, dispose of, or cleanup such discharge on or affecting Federal lands, or to repair all damages resulting therefrom, on the Federal lands, the Authorized Officer may take such measures as he deems necessary to control the cleanup, the discharge, and restore the area, including where appropriate, the aquatic environment and fish and wildlife habitats, at the full expense of the lessee. Such action by the Authorized Officer shall not relieve the lessee of any responsibility as provided herein. #### 1.1.5 Wood and Plant Removal Removal of fuel wood and live plants from public lands are not permitted unless approved by the authorized officer. #### 1.1.6 Mineral Removal Removal of mineral materials such as sand, gravel, caliche, or building stone
is not allowed unless authorized by a current sales contract. No new caliche pits or other material pits on federal lands shall be allowed without the approval of the Authorized Officer. Mineral materials removed from Federal lands is by permit only. A permit shall be purchased prior to mineral material removal. #### 1.1.7 Antiquities The collection, excavation, removal, damage to or alteration of any antiquities, including Indian artifacts and arrowheads is prohibited by the Archeological Resources Protection Act (16 USC 470aa-4701l). The lessee shall be responsible for ensuring that people employed by the lessee or under contract to the lessee shall abide by this law. #### 1.1.8 Cultural Resources Any cultural and/or paleontological resource (historic or prehistoric site or object) discovered by the lessee or any person working on the lessee's behalf, on Federal land shall be immediately reported to the authorized officer. The holder shall suspend all operations in the immediate area of such discovery until written authorization to proceed is issued by the authorized officer. The authorized officer shall determine the appropriate actions necessary in order to prevent the loss of significant cultural or scientific values. The holder will be responsible for the cost of evaluation and any measures necessary to mitigate the site as determined by the authorized officer With consultation with the lessee. #### 1.1.9 Cultural Survey A cultural survey shall be conducted by an archeologist approved by the BLM, prior to any construction activities on lands not previously surveyed. #### 1.1.10 New Construction The lessee shall obtain prior written approval from the BLM of any construction not authorized in a previously approved plan. Notification to the BLM of the activity shall be in the form of a written mining plan modification. #### **1.1.11 Fences** If a fence is crossed during lease operations, to prevent slacking of fence wire, the lessee will brace and tie-off each existing fence to be crossed before cutting. During construction, the opening shall be protected to prevent the escape of livestock. Fences which have been cut during construction will be restored by the lessee to a condition which is equal to or better than the original. Cattle guards and adjacent gates which are of a suitable width will also be installed in any fence where a road created during construction is to be regularly traveled. #### 1.1.12 Gates Gates or cattle guards on public lands shall not be locked or closed to public use by the lessee. Gates will be kept closed at all times unless the grazing allottee requests them to be left open. #### 1.1.13 Surface Owner Notification Prior to any construction, the lessee shall notify the grazing allottee or the surface owner, in the case of private ownership, of the activity. Abandonment stipulations will coincide with surface owner agreement. #### 1.1.14 Scattering Vegetation, soil and rocks left as a result of construction or maintenance activity will be randomly scattered in the vicinity and will not be left in rows, piles, or berms, unless otherwise approved by the Authorized Officer. #### **1.1.15** Blading Clearing and blading of roads and pads will be held to a minimum unless approved by the authorized officer. #### 1.1.16 Pits At the conclusion of construction activities requiring the excavation of pits on the surface of Federal lands, the pits will be filled with soil such that after compaction the pit is at ground level. #### 1.1.17 Trash No landfills for the disposal of any waste shall be allowed. All trash shall be hauled to an approved sanitary landfill or dump site. Any other methods of disposal shall first be approved by the Authorized Officer. #### **1.1.18** Concrete No excess or waste concrete shall be dumped on Federal lands. If concrete is accidentally spilled, it will be removed and disposed of properly. #### 1.1.19 Noxious Weeds The operation of the lease may not result in the establishment of noxious weeds as defined by the Carlsbad Field Office. If any lease action is responsible for the establishment of any noxious weeds on the leased or surrounding lands, the lessee will be responsible for their removal at the lessees expense. The current noxious weeds defined by the Carlsbad Field Office are: Malta Starthistle, African Rue, Scotch Thistle, Saltcedar, or Rayless Goldenrod. This list may change at any time. #### **1.1.20 Painting** Any structures erected at a location away from the main plant site, as determined by the BLM shall be painted a color which blends in with the natural landscape. The color shall be one that is approved by the BLM. ## 1.2 Road Construction Stipulations #### 1.2.1 Road Width and Grade The road will have a driving surface no greater than 12 feet. The maximum grade of the road at any point will be no more than 10 percent. Minimum road construction techniques are recommended. #### 1.2.2 Surface Disturbance Width The maximum width of surface disturbance resulting from road construction will be 30 feet. Minimum road techniques are recommended. #### 1.2.3 Cattle guards Where used, all cattle guard grids and foundation designs and construction shall meet the American Association of State Highway and Transportation Officials (AASHTO) Load Rating H-20, although AASHTO U-80 rated grids shall be required where heavy loads (exceeding H-20 loading), are anticipated (see BLM standard drawings for cattle guards). Cattle guard grid length shall not be less than 8 feet and width of not less than 14 feet. A wire gate (1 6-foot minimum width) will be provided on one side of the cattle guard unless requested otherwise by the surface user. #### 1.3 Reclamation Stipulations required by the Authorized Officer on specific actions may differ from the following general guidelines. #### 1.3.1 Core Hole Reclamation - A. All the core holes shall be plugged from bottom to top with cement to protect water bearing aquifers. - B. A 4-inch pipe marker will be set extending 5 feet above ground level and will have the location and lessee's name appropriately marked on the pipe. - C. Upon abandonment of a core hole, a lithology log shall be submitted with assays and mineral balances when warranted. #### 1.3.2 Road and Site Reclamation - A. Any new roads or pads constructed during lease operation will be ripped and seeded, and any drilling pads constructed will be ripped and seeded. - B. Any areas where vehicles have been driven across open country will have three tee posts with wire stretched between them, erected across the access to the disturbance in order to restrict further vehicular use. - C. Any land disturbed during construction will be seeded to the specifications below. - D. A berm will be constructed across the entrance to any road reclaimed with a minimum height of 3 feet and a length sufficient to prohibit or discourage vehicular travel. - E. The surface allottee can request that a road be allowed to remain, if approved by the Authorized Officer. #### 1.3.3 Facility Reclamation Any surface structure erected during lease operation shall be removed and disposed of in a proper manner according to Federal, State and County laws and regulations. Any concrete spilled on the Public Lands shall be removed and disposed of properly. #### 1.3.4 Hazardous Waste Removal Any hazardous wastes spilled or otherwise used on the site will be removed and disposed of by a method approved by the authorized officer at the expense of the lessee. #### 1.3.5 Reseeding If after one growing season the vegetation has not taken hold, re-seeding will be required as in the steps below. #### 1.3.5.1 Seeding Techniques Seeds shall be drilled to a proper depth to insure good coverage and germination. The seed mixture shall be evenly and uniformly planted over the disturbed area. If drilling is not possible, seeds shall be broadcast and the area raked or dragged to cover the seed. #### 1.3.5.2 Seed Mixture A certified "Weed Free" seed mixture will be used for reclamation. The suggested seed mixtures can be found in Section 3 of this appendix. The seed mixture may be changed with the approval of the authorized officer. Species are to be planted in pounds of pure live seed per acre. #### 1.3.5.3 Soil Preparation A granular 16-12-12 fertilizer, or better, will be required at the rate of 200 lbs. per acre. Fertilizer requirements may be modified prior to the performance of reclamation upon approval of the Authorized Officer. Water shall be applied directly after planting, irrigated a minimum of three inches into the soil in order to provide adequate amounts of moisture, and to help embed the seeds. Seeding prior to the fall rainy season is preferable. ## 2 Pending Conditions of Approval These COAs will be applied to the APDs and ROWs associated with this project as needed and as determined by BLM resource specialists) #### 2.1 General #### 2.1.1 Damage Indemnity The Holder shall indemnify the United States against any liability for damage to life or property arising from the occupancy or use of public lands under this grant. #### 2.1.2 Toxic Substances Control Act Compliance The Holder shall comply with all applicable Federal laws and regulations existing or hereafter enacted or promulgated. In any event, the holder shall comply with the Toxic Substances Control Act of 1976 as amended, 15 USC 2601 et seq. (1982) with regards to any toxic substances that are used, generated by or stored on the right-of-way or on facilities authorized under this right-of-way grant. (See 40 CFR Part 702-799 and especially, provisions on polychlorinated biphenyls, 40 CFR 761.1-761.193.) Additionally, any release of toxic substances (leaks, spills, etc.) in excess of the reportable quantity established by 40 CFR Part 117 shall be reported as required by the Comprehensive Environmental Response, Compensation, and Liability Act, section 102b. A copy of any report required or requested by any Federal agency or State government as a
result of a reportable release or spill of any toxic substances shall be furnished to the authorized officer concurrent with the filing of the reports to the involved Federal agency or State government. #### 2.1.3 Hazardous Waste Indemnity The holder agrees to indemnify the United States against any liability arising from the release of any hazardous substance or hazardous waste (as these terms are defined in the Comprehensive Environmental Response, Compensation and Liability Act of 1980, 42 U.S.C. 9601, et seq. or the Resource Conservation and Recovery Act, 42 U.S.C.6901, et seq.) on the Right-of-Way (unless the release or threatened release is wholly unrelated to the Right-of-Way holder's activity on the Right-of-Way), or resulting from the activity of the Right-of-Way holder on the Right-of-Way. This agreement applies without regard to whether a release is caused by the holder, its agent, or unrelated third parties. #### **2.1.4** Fences The holder shall minimize disturbance to existing fences and other improvements on public lands. The holder is required to promptly repair improvements to at least their former state. Functional use of these improvements will be maintained at all times. The holder will contact the owner of any improvements prior to disturbing them. When necessary to pass through a fence line, the fence shall be braced on both sides of the passageway prior to cutting of the fence. No permanent gates will be allowed unless approved by the Authorized Officer. The holder will make a documented good-faith effort to contact the owner of any improvements prior to disturbing them. When necessary to pass through a fence line, the fence shall be braced on both sides of the passageway prior to cutting of the fence. #### 2.1.5 Scattering Vegetation, soil, and rocks left as a result of construction or maintenance activity will be randomly scattered on this right-of-way and will not be left in rows, piles, or berms, unless otherwise approved by the Authorized Officer. A berm will be left over the ditch line to allow for settling back to grade. #### 2.1.6 Erosion Control Structures In those areas where erosion control structures are required to stabilize soil conditions, the holder will install such structures as are suitable for the specific soil conditions being encountered and which are in accordance with sound resource management practices. #### 2.1.7 Reseeding The holder will reseed. Seeding will be done according to the attached seeding requirements. #### 2.1.8 Painting Requirements All permanent surface production facilities, including the well-drive control system, treatment, storage, power (except specifically approved electrical transmission lines and poles, or other permanent above-ground facilities not otherwise specifically subject to safety coloring requirements), shall be painted by the holder to blend with the dominant natural color of the surrounding landscape. The paint used shall be one of the "Standard Environmental Colors" designated by the Rocky Mountain Five-State Interagency Committee, and shall be a <u>flat, non-reflective</u> finish. Any exception to this Painting Requirement must be approved by the BLM Authorized Officer in writing prior to implementation. #### 2.1.9 Cultural Resources Any cultural and/or paleontological resource (historic or prehistoric site or object) discovered by the holder, or any person working on his behalf, on public or Federal land shall be immediately reported to the authorized officer. Holder shall suspend all operations in the immediate area of such discovery until written authorization to proceed is issued by the authorized officer. An evaluation of the discovery will be made by the authorized officer to determine appropriate cultural or scientific values. The holder will be responsible for the cost of evaluation and any decision as to proper mitigation measures will be made by the authorized officer after consulting with the holder. #### 2.1.10 Native American Graves Protection and Repatriation Act The holder is hereby obligated to comply with procedures established in the Native American Graves Protection and Repatriation Act (NAGPRA) to protect such cultural items as human remains, associated funerary objects, sacred objects, and objects of cultural patrimony discovered inadvertently during the course of project implementation. In the event that any of the cultural items listed above are discovered during the course of project work, the proponent shall immediately halt the disturbance and contact the BLM within 24 hours for instructions. The proponent or initiator of any project shall be held responsible for protecting, evaluating, reporting, excavating, treating, and disposing of these cultural items according to the procedures established by the BLM in consultation with Indian Tribes. #### 2.1.11 Pollution Removal If, during any phase of the construction, operation, maintenance, or termination of the [PROJECT], any oil or other pollutant should be discharged, impacting Federal lands, the control and total removal, disposal, and cleaning up of such oil or other pollutant, wherever found, shall be the responsibility of the Holder, regardless of fault. Upon failure of the holder to control, dispose of, or clean up such discharge on or affecting Federal lands, or to repair all damages to Federal lands resulting therefrom, the Authorized Officer may take such measures as deemed necessary to control and cleanup the discharge and restore the area, including, where appropriate, the aquatic environment and fish and wildlife habitats, at the full expense of the Holder. Such action by the Authorized Officer shall not relieve the Holder of any liability or responsibility as provided herein. ## 2.2 Pipelines #### 2.2.1 All Pipelines #### 2.2.1.1 Damage Liability The holder shall be liable for damage or injury to the United States to the extent provided by 43 CFR Sec. 2883.1-4. The holder shall be held to a standard of strict liability for damage or injury to the United States resulting from pipe rupture, fire, or spills caused or substantially aggravated by any of the following within the right-of-way or permit area: - Activities of the holder including, but not limited to construction, operation, maintenance, and termination of the facility. - Activities of other parties including, but not limited to: - 1. Land clearing. - 2. Earth-disturbing and earth-moving work. - 3. Blasting. - 4. Vandalism and sabotage. - Acts of God. The maximum limitation for such strict liability damages shall not exceed one million dollars (\$1,000,000) for any one event, and any liability in excess of such amount shall be determined by the ordinary rules of negligence of the jurisdiction in which the damage or injury occurred. This section shall not impose strict liability for damage or injury resulting primarily from an act of war or from the negligent acts or omissions of the United States. #### 2.2.1.2 **Right-Of-Way** All construction and maintenance activity will be confined to the authorized right-of-way width of 25 feet. The holder shall not use the pipeline route as a road for purposes other than routine maintenance as determined necessary by the Authorized Officer in consultation with the holder. The holder will take whatever steps are necessary to ensure that the pipeline route is not used as a roadway. All construction and maintenance activity will be confined to the authorized right-of-way. #### 2.2.1.3 **Signage** The pipeline will be identified by signs at the point of origin and completion of the right-of-way and at all road crossings. At a minimum, signs will state the holder's name, BLM serial number, and the product being transported. All signs and information thereon will be posted in a permanent, conspicuous manner, and will be maintained in a legible condition for the life of the pipeline. #### 2.2.2 Buried Pipeline #### 2.2.2.1 Cover The pipeline will be buried with a minimum cover of 24 inches between the top of the pipe and ground level. #### 2.2.2.2 Blading Blading of all vegetation will be allowed. Blading is defined as the complete removal of brush and ground vegetation. Clearing of brush species will be allowed. Clearing defined as the removal of brush while leaving ground vegetation (grasses, weeds, etc.) intact. Clearing is best accomplished by holding the blade 4 to 6 inches above the ground surface. In areas where blading and/or clearing is allowed, maximum width of these operations will not exceed 35 feet. ## 2.2.3 Surface Pipeline ## 2.2.3.1 No Blading W/O Approval No blading or clearing of any vegetation will be allowed unless approved in writing by the Authorized Officer. ## 2.2.3.2 Minimize Suspension The holder shall install the pipeline on the surface in such a manner that will minimize suspension of the pipeline across low areas in the terrain. In hummocky or duney areas, the pipeline will be "snaked" around hummocks and dunes rather than suspended across these features. ### 2.2.3.3 Crossing Burial The pipeline shall be buried with a minimum of 24 inches under all roads, "two-tracks," and trails. Burial of the pipe will continue for 20 feet on each side of each crossing. The condition of the road, upon completion of construction, shall be returned to at least its former state with no bumps or dips remaining in the road surface. # 2.3 Cave/Karst #### 2.3.1 Karst Features The BLM, Carlsbad Field Office, will be informed immediately if any subsurface drainage channels, cave passages, or voids are penetrated during construction and no further construction will be done at that point until clearance has been issued by the Authorized Officer. Special restoration stipulations or a realignment may be required at such intersections, if any. The project will be routed around sinkholes and other karst features when practical. Turnout ditches and drainage leadoffs will not be constructed in such a manner as to increase or decrease the natural flow of
water into or out of cave or karst features. #### 2.3.2 Surface Disturbance Buffer Surface disturbance will not be allowed within up to 200 meters of known cave entrances, passages or aspects of significant caves, or significant karst features. Waiver of this requirement will be considered for projects that enhance or protect renewable natural resource values, or when an approved plan of operations ensures the protection of cave and karst resources. #### 2.3.3 Cave Protection To mitigate or lessen the probability of impacts associated with the drilling wells in karst areas, the guidelines listed in Appendix 3, Practices for Oil and Gas Drilling and Production in Cave and Karst Areas, as approved in the Carlsbad Resource Management Plan Amendment of 1997, page AP 3-4 through AP 3-7 will be applied as appropriate. ### 2.3.4 Protection Protocols BLM maintains up to date locations and surveys of known cave and karst features. Projects will be located away from these features whenever possible. Drilling pads, roads, utilities, pipelines and flowlines will be routed around cave and karst features at an adequate distance to mitigate adverse impacts. Wellbore engineering plans will incorporate required cave and aquifer protection protocols. ### 2.3.5 Aquifer Recharge Highly sensitive cave and karst areas with critical freshwater aquifer recharge concerns may have a number of special surface and subsurface planning and construction requirements based upon the risk of adverse impacts created by a specific location or process. ## 2.3.6 Cave/Karst Construction Mitigation In order to mitigate the impacts from construction activities on cave and karst resources, the following Conditions of Approval will apply to this APD: - In the event that any underground voids are encountered during construction activities, construction activities will be halted and the BLM will be notified immediately. - Delayed Blasting OR No Blasting to prevent geologic structure instabilities. • Pad Berming to minimize effects of any spilled contaminates. ## 2.3.7 Cave/Karst Drilling Mitigation Federal regulations and standard Conditions of Approval applied to all APDs require that adequate measures are taken to prevent contamination to the environment. Due to the extreme sensitivity of the cave and karst resources in this project area, the following additional Conditions of Approval will be added to this APD. To prevent cave and karst resource contamination the following will be required: Closed Mud System with Buried Cuttings Pit/Drying Area. OR Closed Mud System with Cuttings Pit/Drying Area and Cuttings Removed. OR Closed Mud System Using Steel Tanks with All Fluids and Cuttings Hauled Off. - Rotary drilling with fresh water where cave or karst features are expected to prevent contamination of freshwater aquifers. - Directional Drilling allowed after drilling vertically at least 100 feet below the cave occurrence zone to prevent additional impacts resulting from directional drilling. - Lost Circulation zones logged and reported in the drilling report so BLM can assess the situation and work with the operator on corrective actions. - Additional drilling, casing, and cementing procedures to protect cave zones and fresh water aquifers. ## 2.4 Roads # 2.4.1 Invasive Plant Species The Holder shall ensure that the entire right-of-way, including the driving surface, ditching and drainage control structures, road verges and any construction sites or zones, will be kept free of the following plant species: Malta starthistle, African rue, Scotch thistle and salt cedar. #### 2.4.2 Road Width and Grade The road will have a driving surface of 14 feet (all roads shall have a minimum driving surface of 12 feet, unless local conditions dictate a different width). The maximum grade is 10 percent. Maximum width of surface disturbance from construction will be 30 feet. ## 2.4.3 Crowning and Ditching Crowning with materials on site and ditching on one side of the road on the uphill side will be required. The road cross-section will conform to the cross section diagrams in Figure 1. If conditions dictate, ditching may be required for both sides of the road; if local conditions permit, a flat-bladed road may be considered. The crown shall have a grade of approximately 2% (i.e., 1" crown on a 12' wide road). ### 2.4.4 Drainage Drainage control shall be ensured over the entire road through the use of borrow ditches, outsloping, in-sloping, natural rolling topography, lead-off (turnout) ditches, culverts, and/or drainage dips. #### 2.4.4.1 Lead-Off Ditches All lead-off ditches shall be graded to drain water with a 1 percent minimum to 3 percent maximum ditch slope. The spacing interval for lead-off ditches shall be determined according to the following table, but may be amended depending upon existing soil types and centerline road slope (in %): ### [INSERT SPACING INTERVAL TABLE] A typical lead-off ditch has a minimum depth of 1 foot below and a berm 6 inches above natural ground level. The berm will be on the down-slope side of the lead-off ditch. The ditch end will tie into vegetation whenever possible. ## 2.4.4.2 Culvert Pipes Culvert pipes shall be used for cross drains where drainage dips or low water crossings are not feasible. The minimum culvert diameter must be 18 inches. Any culvert pipe installed shall be of sufficient diameter to pass the anticipated flow of water. Culvert location and required diameter are shown on the attached map (Further details can be obtained from the Pecos District Office or the appropriate Field Office). ## 2.4.4.3 Drainage Dips On road slopes exceeding 2%, drainage dips shall drain water into an adjacent lead-off ditch. Drainage dip location and spacing shall be determined by the formula: Spacing interval = $$\frac{400'}{\text{road slope in }\%}$$ + 100' Example: 4% slope: spacing interval = 400 + 100 = 200 feet #### 2.4.5 Turnouts Unless otherwise approved by the Authorized Officer, vehicle turnouts will be required. Turnouts will be located at 2000-foot intervals, or the turnouts will be intervisible, whichever is less. Turnouts will conform to the following diagram: ### 2.4.6 Surfacing Surfacing of the road or those portions identified on the attached map may, at the direction of the Authorized Officer, be required, if necessary, to maintain traffic within the right-of-way with caliche, gravel, or other surfacing material which shall be approved by the Authorized Officer. When surfacing is required, surfacing materials will be compacted to a minimum thickness of six inches with caliche material. The width of surfacing shall be no less than the driving surface. Prior to using any mineral materials from an existing or proposed Federal source, authorization must be obtained from the Authorized Officer. A sales contract for the removal of mineral materials (caliche, sand, gravel, fill dirt, etc.) from an authorized pit, site, or on location must be obtained from the BLM prior to using any such mineral material from public lands. Contact the BLM solid minerals staff for the various options to purchase mineral material. #### 2.4.7 Cattleguard Requirements Where used, all cattleguard grids and foundation designs and construction shall meet the American Association of State Highway and Transportation Officials (AASHTO) Load Rating H-20, although AASHTO U-80 rated grids shall be required where heavy loads (exceeding H-20 loading), are anticipated (See BLM standard drawings for cattleguards). Cattleguard grid length shall not be less than 8 feet and width of not less than 14 feet. A wire gate (16-foot minimum width) will be provided on one side of the cattleguard unless requested otherwise by the surface user. #### 2.4.8 Maintenance The holder shall maintain the road in a safe, usable condition. A maintenance program shall include, but not be limited to blading, ditching, culvert installation, culvert cleaning, drainage installation, cattleguard maintenance, and surfacing. #### 2.4.9 Public Access Public access along this road will not be restricted by the holder without specific written approval being granted by the Authorized Officer. Gates or cattleguards on public lands will not be locked or closed to public use unless closure is specifically determined to be necessary and is authorized in writing by the Authorized Officer. ## 2.5 Power Lines ### 2.5.1 All Power Lines ### 2.5.1.1 Blading of Powerline ROWs There will be no clearing or blading of the right-of-way unless otherwise agreed to in writing by the Authorized Officer. ## 2.5.1.2 Power Line Signage The BLM serial number assigned to this authorization shall be posted in a permanent, conspicuous manner where the power line crosses roads and at all serviced facilities. Numbers will be at least two inches high and will be affixed to the pole nearest the road crossing and at the facilities served. #### 2.5.1.3 Abandonment Upon cancellation, relinquishment, or expiration of this grant, the holder shall comply with those abandonment procedures as prescribed by the Authorized Officer. #### 2.5.1.4 Removal of Surface Structures All surface structures (poles, lines, transformers, etc.) shall be removed within 180 days of abandonment, relinquishment, or termination of use of the serviced facility or facilities or within 180 days of abandonment, relinquishment, cancellation, or expiration of this grant, whichever comes first. This will not apply where the power line extends service to an active, adjoining facility or facilities. #### 2.5.1.5 Noxious Weeds The holder shall insure that the equipment and or vehicles that will be used to construct, maintain and administer the access roads, well pad, and resulting well are not polluted with invasive and noxious weed seeds. Transporting of invasive and noxious weed seeds could occur if the equipment and vehicles were previously used in noxious weed infested areas. In order to prevent the spread of noxious weeds, the Authorized Officer shall
require that the equipment and vehicles be cleaned with either high pressure water or air prior to construction, maintenance and administration of the access roads, well pad, and resulting well. The holder is responsible for consultation with the authorized officer and/or local authorities for acceptable weed control methods, which include following EPA and BLM requirements and policy. ## 2.5.1.6 Waste Disposal The holder shall be responsible for maintaining the site in a sanitary condition at all times; waste materials shall be disposed of promptly at an appropriate waste disposal site. "Waste" means all discarded matter including, but not limited to human waste, trash, garbage, refuse, oil drums, petroleum products, ashes and equipment. ### 2.5.2 Overhead Power Lines ## 2.5.2.1 Raptor Protection Powerlines shall be constructed in accordance to standards outlined in "Suggested Practices for Raptor Protection on Powerlines," Raptor Research Foundation, Inc., 1981. The holder shall assume the burden and expense of proving that pole designs not shown in the above publication are "raptor safe." Such proof shall be provided by a raptor expert approved by the Authorized Officer. The BLM reserves the right to require modification or additions to all powerline structures placed on this right-of-way, should they be necessary to ensure the safety of large perching birds. Such modifications and/or additions shall be made by the holder without liability or expense to the United States. ## 2.5.2.2 Special Power Line Stipulations Limit all disturbance to authorized width of approved access road. For reclamation remove poles, lines, transformer, etc. and dispose of properly. Fill in any holes from the poles removed. #### 2.5.3 Buried Power Lines #### 2.5.3.1 Limits The holder shall conduct all activities associated with the construction, operation and termination of the power line within the authorized limits. #### 2.5.3.2 Construction Trenches Construction trenches left open overnight shall be covered. Covers shall be secured in place and shall be strong enough to prevent livestock or wildlife from falling through and into a hole. #### 2.5.3.3 Excavated Soil The holder shall evenly spread the excess soil excavated from trench in the immediate vicinity of the trench structure. ## 2.5.3.4 Special Buried Powerline Stipulations The construction of this project would consist of digging a trench to a depth of at least 38 inches, then installing the power line and covering with backfill dirt. After completing construction of the buried power line, the line shall be marked with underground power line warning signs at least every ¼ mile. ## 2.6 Reclamation #### 2.6.1 Interim Reclamation #### 2.6.1.1 Interim Reclamation During the life of the development, all disturbed areas not needed for active support of production operations should undergo interim reclamation in order to minimize the environmental impacts of development on other resources and uses. ## 2.6.1.2 Reduction Strategy Within six (6) months of well completion, operators should work with BLM surface management specialists to devise the best strategies to reduce the size of the location. Interim reclamation should allow for remedial well operations, as well as safe and efficient well operation. #### 2.6.1.3 Caliche Removal During reclamation, the removal of caliche is important to increasing the success of revegetating the site. Removed caliche that is free of contaminants may be used for road repairs, fire walls or for building other roads and locations. In order to operate the well or complete workover operations, it may be necessary to drive, park and operate on restored interim vegetation within the previously disturbed area. Disturbing revegetated areas for operation or workover operations will be allowed. If there is significant disturbance and loss of vegetation, the area will need to be revegetated. Communicate with the appropriate BLM office for any exceptions/exemptions if needed. ## 2.6.1.4 Reseeding Requirements All disturbed areas after they have been satisfactorily prepared need to be reseeded with the seed mixture provided below. #### 2.6.1.5 Notice Upon completion of interim reclamation, the operator shall submit a Subsequent Report of Reclamation (Form 3160-5). ## 2.6.2 Final Reclamation #### 2.6.2.1 Final Reclamation At final abandonment, well locations, facilities, and access roads must undergo "final" reclamation so that the character and productivity of the land are restored. #### 2.6.2.2 *Earthwork* Earthwork for final reclamation must be completed within six (6) months of well plugging. All pads, pits, facility locations and roads must be reclaimed to a satisfactory revegetated, safe, and stable condition, unless an agreement is made with the landowner or BLM to keep the road and/or pad intact. ## 2.6.2.3 Revegetation After all disturbed areas have been satisfactorily prepared, these areas need to be revegetated with the seed mixture provided below. Seeding should be accomplished by drilling on the contour whenever practical or by other approved methods. Seeding may need to be repeated until revegetation is successful, as determined by the BLM. ## 2.6.2.4 Contact BLM Prior to Abandonment Operators shall contact a BLM surface protection specialist prior to surface abandonment operations for site specific objectives. ## 2.6.2.5 Abandoned Well Marker Ground-level Abandoned Well Marker to avoid raptor perching: Upon the plugging and subsequent abandonment of the well, the well marker will be installed at ground level on a plate containing the pertinent information for the plugged well. #### 2.7 Recreation #### 2.7.1 RMP Guidelines To mitigate impacts associated with the drilling and production of oil and gas wells and associated infrastructure (roads, power lines, pipelines, etc.) in the SRMA, the guidelines in Appendix 4 as approved in the Carlsbad Resource Management Plan Amendment of 1997, page AP4-131 will be followed. This includes the standard mitigation for protecting ORV trails and camping areas. #### 2.7.2 Powerline and Pipeline recreation mitigation The pipeline shall be buried a minimum of 24 inches under all roads, "two-tracks," and trails. Burial of the pipe will continue for 20 feet on each side of each crossing. During all phases of construction, open ditches shall have proper signage notifying trail users of potential hazards. Upon completion of construction, the road shall be returned to pre-construction condition with no bumps or dips. Power line poles will be spaced to avoid pole placement within trails and "two tracks." All vehicle and equipment operators will observe speed limits and practice responsible defensive driving habits. ## 2.8 Range #### 2.8.1 Range Standard Practices Impacts to the ranching operation are reduced by the following standard practices such as utilizing existing surface disturbance, minimizing the well pad and access road total surface disturbance, utilizing steel tanks instead of reserve pits, minimizing vehicular use, placing parking and staging areas on caliche surfaced areas, reclaiming the areas not necessary for production, and quickly establishing vegetation on the reclaimed areas. Avoiding existing range improvement projects, or moving them, will prevent them from being damaged by the proposed action. ## 2.8.2 Livestock Watering Requirement Structures that provide water to livestock, such as windmills, pipelines, drinking troughs, and earthen reservoirs, will be avoided by moving the proposed action. OR Structures that provide water to livestock, such as windmills, pipelines, drinking troughs, and earthen reservoirs, will be moved a minimum of 200 meters away from the proposed action. ## 2.9 Visual Resources ### 2.9.1 Reclamation Requirements After final abandonment and reclamation, the pad, road and associated infrastructure will be removed, reclaimed, recontoured and revegetated, thereby eliminating visual impacts. ## 2.9.2 Low Profile Facilities All permanent surface production facilities, including the well-drive control system, treatment, storage, power (except specifically approved electrical transmission lines and poles), or other permanent above-ground facilities shall be "low profile", not to exceed ____ feet in height. Any exception to this Low Profile Facilities must be approved in writing by the BLM Authorized Officer prior to implementation. ## 2.10 Soil ## 2.10.1 Slopes or Fragile Soils Surface disturbance will not be allowed on slopes over 30 percent. Exceptions will be considered for authorized mineral material extraction sites and designated OHV areas, for the installation of projects designed to enhance or protect renewable natural resources, or if a plan of operations and development which provides for adequate mitigation of impacts was approved by the Authorized Officer. Occupancy or use of fragile soils will be considered on a case-by-case basis. ## 2.10.2 Rights-Of-Way ### 2.10.2.1 Standard ROW Practices Impacts to soil resources will be reduced by following standard practices such as utilizing existing surface disturbance and quickly establishing vegetation on the disturbed areas. #### **2.10.2.2 ROW Mitigation** To further reduce impacts the following COAs will apply: minimizing the right-of-way width, no blading along the proposed route, minimizing vehicular use, and placing parking and staging areas on caliche surfaced areas. Temporary soil erosion mitigation includes installing silt fences, diversion berms, or other soil erosion controls to slow water migration across disturbed areas during construction and reclamation. ## 2.10.3 Well Pads #### 2.10.3.1 Well Pad Standard Practices Impacts to soil resources are reduced by the following standard practices which include: utilizing existing surface disturbance, minimizing the well pad and access road total surface disturbance, utilizing steel tanks instead of reserve pits, minimizing vehicular use, placing parking and staging
areas on caliche surfaced areas, reclaiming the areas not necessary for production and quickly establishing vegetation on the reclaimed areas. ## 2.10.3.2 Well Pad Mitigation To further reduce impacts the following COAs will apply: - Surface with caliche, interim reclamation, and caliche removal at time of reclamation. - Stockpile topsoil to enhance reclamation. OR There is no measurable soil on this well pad to stockpile. No topsoil stockpile is required. • Install silt fences, diversion berms, or other soil erosion controls to slow water migration across disturbed areas during construction and reclamation. #### 2.11 Wildlife ## 2.11.1 Wildlife Habitat Projects ## 2.11.1.1 Raptor Nests and Heronries Surface disturbance will not be allowed within up to 200 meters of active heronries or by delaying activity for up to 120 days, or a combination of both. Raptor nests on special, natural habitat features, such as trees, large brush, cliff faces and escarpments, will be protected by not allowing surface disturbance within up to 200 meters of nests or by delaying activity for up to 90 days, or a combination of both. Exceptions to this requirement for raptor nests will be considered if the nests expected to be disturbed are inactive, the proposed activity is of short duration (e.g. habitat enhancement projects, fences, pipelines), and will not result in continuing activity in proximity to the nest. ### 2.11.1.2 Prairie Dog Towns Surface disturbance will not be allowed on public lands within known prairie dog towns or towns identified in the future. Exceptions to this requirement will be considered for maintaining existing structures or facilities. Prairie dog control will not be authorized on public lands, except in emergency situations involving public health. #### 2.11.2 Special Status Species ## 2.11.2.1 Prairie Chickens ## 2.11.2.1.1 LPC Timing Limitation Drilling will not be allowed in lesser Prairie Chicken habitat during the period of March 15 through June 15, each year. During that period, other activities that produce noise or involve human activity, such as the maintenance of oil and gas facilities, geophysical exploration other than 3-D operations, and pipeline, road, and well pad construction, will be allowed except between 3:00 a.m. and 9:00 a.m. The 3:00 a.m. to 9:00 a.m. restriction will not apply to normal, around-the-clock operations, which do not require a human presence during the period. Additionally, no new drilling will be allowed within up to 200 meters of leks known at the time of permitting. Normal vehicle use on existing roads will not be restricted. Exhaust noise from engines must be muffled or otherwise controlled so as not to exceed 75 db measured at 30 feet from the source of the noise. Exceptions to these requirements will be considered for areas of no or low prairie chicken booming activity, or unoccupied habitat, including leks, as determined at the time of permitting, or in emergency situations. ### 2.11.2.1.2 Ground Level Dry Hole Markers The BLM Carlsbad Field Office (CFO) Conditions of Approval (COA) Requires that ground level dry hole markers be placed on well within the Lesser Prairie Chicken habitat area. The dry hole markers will be to the following specifications: - 1) An 8 inch X 8 inch steel plate 1/8 to 3/16 of an inch thick is to be placed on the old dry hole marker stand pipe 2 inches from ground level, in the Lesser Prairie Chicken habitat area. - 2) Steel plate may be welded or bolted approximately 2 inches from ground level on the stand pipes. If plates are bolted to the stand pipe, the person installing the plate will be required to weld a pipe collar on the plate and place a minimum of two set screws/bolt on each collar. Aluminum data plates may be bolted with minimum ¼ inch bolt and locking nuts or self tapping fine threaded screws. A minimum of one in each corner is to be installed on each plate. - 3) An 8 inch x 8 inch aluminum plate, which is 12 gauge or .080 sign material (1/8 inch aluminum plate may be used in place of the .080 plate) with the required information for that well stamped or engraved in a minimum 3/8 inch tall letter or number. - 4) The following information will be stamped or engraved on the 8 inch X 8 inch aluminum plate in the following order. - a) First row: Operators name - b) Second row: Well name and number - c) Third row: Legal location to include ¼ ¼, Section, Township, and range. If the legal location cannot be placed on one row it can be split into two rows with the ¼ ¼ (example: 1980 FNL 1980 FWL) being on the top row. - d) Fourth row: Lease Number and API number. NMOCD Order No. R-12965 also required the operator to notify NMOCD when this type of dry hole marker is used. This can be done on the subsequent report of abandonment which is submitted to the BLM after the well is plugged. State that a ground level dry hole marker was installed as required in the COA's from the BLM. ## 2.11.2.2 Sand Dune Lizards Surface disturbance will not be allowed in documented occupied habitat areas, or within up to 100 meters of suitable habitat associated with occupied habitat areas identified through field review. An exception to this restriction will be considered when an on-site evaluation of habitat extent, available species occurrence data, the proposed surface use, and proposed mitigations indicate the proposal will not adversely affect the local population. # 2.12 Water Quality/Watershed ### 2.12.1 Streams, Rivers and Floodplains Surface disturbance will not be allowed within up to 200 meters of the outer edge of 100-year floodplains, to protect the integrity of those floodplains. On a case-by-case basis, an exception to this requirement may be considered based on one or more of the criteria listed below. The first three criteria would not be applied in areas of identified critical or occupied habitat for federally listed threatened or endangered species. - Additional development in areas with existing developments that have shown no adverse impacts to the riparian areas as determined by the Authorized Officer, following a case-bycase review at the time of permitting. - Suitable off-site mitigation if habitat loss has been identified. - An approved plan of operations ensures the protection of water or soil resources, or both. - Installation of habitat, rangeland or recreation projects designed to enhance or protect renewable natural resources. ### 2.12.2 Playas and Alkali Lakes Surface disturbance will not be allowed within up to 200 meters of playas or alkali lakes. Waiver of this requirement will be considered on a case-by-case basis for projects designed to enhance or protect renewable natural resources. Mitigation could include: installing fencing; developing a supplemental water supply; planting trees and shrubs for shelter belts; conducting playa basin excavation; constructing erosion control structures or cross dikes; or by improving the habitat in another area. #### 2.12.3 Standard Practices to Protect Watersheds Standard practices or design features of the proposed project that minimize impacts to the watershed and water quality include: utilizing a closed loop system with no reserve pits, berming of the production facilities, utilizing existing surface disturbance, minimizing the well pad and access road total surface disturbance, minimizing vehicular use, surfacing parking and staging areas with caliche and reclaiming the areas not necessary for production and quickly reestablishing vegetation on the reclaimed areas. ## 2.12.4 Mitigation Measures to Protect Watersheds To further reduce impacts the following COAs will apply: Surface disturbance will not be allowed (within x feet of playa; or describe pad restriction). The entire well pad will be bermed to prevent oil, salt, and other chemical contaminants from leaving the well pad. Topsoil shall not be used to construct the berm. No water flow from the uphill side(s) of the pad shall be allowed to enter the well pad. The berm shall be maintained through the life of the well and after interim reclamation has been completed. Any water erosion that may occur due to the construction of the well pad during the life of the well will be quickly corrected and proper measures will be taken to prevent future erosion. Stockpiling of topsoil is required. The top soil shall be stockpiled in an appropriate location to prevent loss of soil due to water or wind erosion and not used for berming or erosion control. ## 2.12.5 Surface Pipelines A leak detection plan will be submitted to the BLM Carlsbad Field Office for approval prior to pipeline installation. The method could incorporate gauges to detect pressure drops, situating values and lines so they can be visually inspected periodically or installing electronic sensors to alarm when a leak is present. The leak detection plan will incorporate an automatic shut off system that will be installed for proposed pipelines to minimize the effects of an undesirable event. ## 2.13 Vegetation ## **2.13.1** Well pads ## 2.13.1.1 Vegetation to Protect Vegetation from Well Pads Impacts to vegetation are reduced by the following standard practices which include: utilizing existing surface disturbance, minimizing the well pad and access road total surface disturbance, utilizing steel tanks instead of reserve pits, minimizing vehicular use, placing parking and staging areas on caliche surfaced areas, reclaiming the areas not necessary for production and quickly establishing vegetation on the reclaimed areas. ## 2.13.1.2 Mitigation to Protect Vegetation from Well Pads To further reduce impacts the following COAs will apply: Interim reclamation and caliche removal at time of reclamation. ## 2.13.2 Rights-Of-Way ## 2.13.2.1 Standard Practices to Protect Vegetation from ROWs Impacts to vegetation will also be reduced by following standard practices such as utilizing existing surface disturbance and quickly establishing vegetation on the disturbed areas. ## 2.13.2.2
Mitigation to Protect Vegetation from ROWs To further reduce impacts the following COAs will apply: Minimizing the right-of-way width, No blading along the proposed route, Minimizing vehicular use, Placing parking and staging areas on caliche surfaced areas. ## 2.14 Noxious Weeds #### 2.14.1 Mitigation for Weeds To further reduce impacts the following COAs will apply: The operator shall be held responsible if noxious weeds become established within the areas of operations. Weed control shall be required on the disturbed land where noxious weeds exist, which includes the roads, pads, associated pipeline corridor, and adjacent land affected by the establishment of weeds due to this action. The operator shall consult with the Authorized Officer for acceptable weed control methods, which include following EPA and BLM requirements and policies. ## 2.14.2 African Rue Standard Stipulations ## 2.14.2.1 African Rue (Peganum harmala) The standard stipulation for the BLM Carlsbad Field Office states the operator shall be held responsible if noxious weeds become established within the areas of operations. Weed control shall be required on the disturbed land where noxious weeds exist, which includes the roads, pads, associated pipeline corridor, and adjacent land affected by the establishment of weeds due to this action. The operator shall consult with the Authorized Officer for acceptable weed control methods, which include following EPA, and BLM requirements and policies. ### 2.14.2.2 Spraying The spraying of African Rue must be completed by a licensed or certified applicator. In order to attempt to kill or remove African Rue the proper mix of chemical is needed. The mix consists of 1% Arsenal (Imazapyr) and 1% Roundup (Glyphosate). African rue must be sprayed two weeks prior to any dirt working activities or disturbances to the site being sprayed. This will allow proper time to ensure the plants mortality. After the two week period the operator or necessary parties must contact the Carlsbad Field Office to inspect the effectiveness of the application treatment to the plant species. No ground disturbing activities can take place until the inspection by the authorized officer is complete. The operator may contact the Carlsbad Field Office at (505) 234-5972. ## 2.14.2.3 African Rue Management Practices In addition to spraying for African Rue good management practices must be followed. All equipment must be washed off using a power washer in a designated containment area. The containment area needs to be bermed to allow for containment of the seed to prevent it from entering any open areas of the nearby landscape. The containment area needs to be excavated near or adjacent to the well pad at a depth of three feet and just large enough to get equipment inside it to be washed off. This will allow all seeds to be in a centrally located area that can be treated at a later date if the need arises. # 2.15 Archaeology ## 2.15.1 Archaeological, Paleontological and Historical Sites Any cultural and/or paleontological resource discovered by the operator or by any person working on the operator's behalf shall immediately report such findings to the Authorized Officer. The operator is fully accountable for the actions of their contractors and subcontractors. The operator shall suspend all operations in the immediate area of such discovery until written authorization to proceed is issued by the Authorized Officer. An evaluation of the discovery shall be made by the Authorized Officer to determine the appropriate actions that shall be required to prevent the loss of significant cultural or scientific values of the discovery. The operator shall be held responsible for the cost of the proper mitigation measures that the Authorized Officer assesses after consultation with the operator on the evaluation and decisions of the discovery. Any unauthorized collection or disturbance of cultural or paleontological resources may result in a shutdown order by the Authorized Officer. ### 2.15.2 Historic Properties Historic properties in the vicinity of this project are protected by federal law. In order to ensure that they are not damaged or destroyed by construction activities, the project proponent and construction supervisors shall ensure that the following stipulations are implemented. ### 2.15.2.1 Professional Archaeological Monitoring Contact your project archaeologist, or BLM's Cultural Resources Section at (575) 234-2228, 5917, 2236, or 5967, for assistance. - A. These stipulations must be given to your monitor at least 5 days prior to the start of construction. - B. No construction, including vegetation removal or other site prep may begin prior to the arrival of the monitor. #### 2.15.2.2 Monitor Duties The archaeological monitor shall: - A. Observe all ground-disturbing activities within 100 feet of cultural site - B. Ensure that all reroutes are adhered to avoid cultural site - C. Submit a brief monitoring report within 30 days of completion of monitoring ## 2.15.3 Site Protection and Employee Education It is the responsibility of the project proponent and his construction supervisor to inform all employees and subcontractors that cultural and archaeological sites are to be avoided by all personnel, vehicles, and equipment; and that it is illegal to collect, damage, or disturb cultural resources on Public Lands. ## 2.16 Welding The following precautions will be taken for all arc and/or gas welding operations, and operations where oxy-acetylene cutting and brazing are done in a wildland fire environment. - 1. At the work site, clear away all flammable vegetation down to mineral soil for a minimum radius of 6 feet around where the welding/cutting will take place. This includes grasses and other vegetative material. - 2. While conducting the welding/cutting operations, the operator will have within 25 feet of the welding/cutting site: - Five (5) gallons of water and/or; - A five (5) pound multi-purpose dry fire extinguisher and a round point shovel. - 3. After welding/cutting activities are completed, a routine return to the site will be required within 1 hour after the completion of the activity to check for any potential hot material that may start a wildland fire. - 4. Operators and contractors are reminded that they may be held responsible for any wildland fire that starts from welding/cutting operations. This includes all cost for suppressing any wildland fire that starts from these activities. ### 2.17 Seed Mixtures ## 2.17.1 Seed Requirements The holder shall seed all disturbed areas with the appropriate seed mixture found in Section 3 of this appendix. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be <u>no</u> primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law(s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. ## 2.17.2 Seeding Methods Seed will be planted using a drill equipped with a depth regulator to ensure proper depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (small/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. # 2.18 Drilling #### 2.18.1 Waste Material And Fluids All waste (i.e. drilling fluids, trash, salts, chemicals, sewage, gray water, etc.) created as a result of drilling operations and completion operations shall be safely contained and disposed of properly at a waste disposal facility. No waste material or fluid shall be disposed of on the well location or surrounding area. **3 Seed Mixtures Currently Used for Ecological Sites** #### **COMPANY REFERENCE:** ## 3.1 Seed Mixture 1, for Loamy Sites The holder shall seed all disturbed areas with the seed mixture listed below. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be no primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law(s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. Seed will be planted using a drill equipped with a depth regulator to ensure proper depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (small/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. Species to be planted in pounds of pure live seed* per acre: | <u>Species</u> | <u>lb/acre</u> |
--|----------------| | Plains lovegrass (Eragrostis intermedia) | 0.5 | | Sand dropseed (Sporobolus cryptandrus) | 1.0 | | Sideoats grama (Bouteloua curtipendula) | 5.0 | | Plains bristlegrass (Setaria macrostachya) | 2.0 | ^{*}Pounds of pure live seed: Pounds of seed x percent purity x percent germination = pounds pure live seed BLM Serial #: Company Reference: # 3.2 Seed Mixture for LPC Sand/Shinnery Sites The holder shall seed all disturbed areas with the seed mixture listed below. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be <u>no</u> primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law(s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. Seed will be planted using a drill equipped with a depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (smaller/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. | <u>Species</u> | <u>lb/acre</u> | |---------------------|----------------| | Plains Bristlegrass | 5lbs/A | | Sand Bluestem | 5lbs/A | | Little Bluestem | 3lbs/A | | Big Bluestem | 6lbs/A | | Plains Coreopsis | 2lbs/A | | Sand Dropseed | 1lbs/A | ^{*}Pounds of pure live seed: Pounds of seed **x** percent purity **x** percent germination = pounds pure live seed #### **COMPANY REFERENCE:** ## 3.3 Seed Mixture 2, for Sandy Sites The holder shall seed all disturbed areas with the seed mixture listed below. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be <u>no</u> primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law (s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. Seed will be planted using a drill equipped with a depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (smaller/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. | <u>Species</u> | <u>lb/acre</u> | |--|----------------| | Sand dropseed (Sporobolus cryptandrus) | 1.0 | | Sand love grass (Eragrostis trichodes) | 1.0 | | Plains bristlegrass (Setaria macrostachya) | 2.0 | ^{*}Pounds of pure live seed: Pounds of seed **x** percent purity **x** percent germination = pounds pure live seed #### **COMPANY REFERENCE:** ## 3.4 Seed Mixture 3, for Shallow Sites The holder shall seed all disturbed areas with the seed mixture listed below. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be <u>no</u> primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law(s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. Seed will be planted using a drill equipped with a depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (smaller/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. | <u>Species</u> | <u>lb/acre</u> | |--|----------------| | Plains Bristlegrass (Setaria magrostachya) | 1.0 | | Green Spangletop (Leptochloa dubia) | 2.0 | | Side oats Grama (Bouteloua curtipendula) | 5.0 | ^{*}Pounds of pure live seed: Pounds of seed **x** percent purity **x** percent germination = pounds pure live seed #### **COMPANY REFERENCE:** ## 3.5 Seed Mixture 4, for Gypsum Sites The holder shall seed all disturbed areas with the seed mixture listed below. The seed mixture shall be planted in the amounts specified in pounds of pure live seed (PLS)* per acre. There shall be <u>no</u> primary or secondary noxious weeds in the seed mixture. Seed will be tested and the viability testing of seed will be done in accordance with State law(s) and within nine (9) months prior to purchase. Commercial seed will be either certified or registered seed. The seed container will be tagged in accordance with State law(s) and available for inspection by the authorized officer. Seed will be planted using a drill equipped with a depth regulator to ensure proper depth of planting where drilling is possible. The seed mixture will be evenly and uniformly planted over the disturbed area (smaller/heavier seeds have a tendency to drop the bottom of the drill and are planted first). The holder shall take appropriate measures to ensure this does not occur. Where drilling is not possible, seed will be broadcast and the area shall be raked or chained to cover the seed. When broadcasting the seed, the pounds per acre are to be doubled. The seeding will be repeated until a satisfactory stand is established as determined by the authorized officer. Evaluation of growth will not be made before completion of at least one full growing season after seeding. | <u>Species</u> | <u>lb/acre</u> | |---|----------------| | Alkali Sacaton (Sporobolus airoides) | 1.0 | | DWS Four-wing saltbush (Atriplex canescens) | 5.0 | | (DWS: DeWinged Seed) | | ^{*}Pounds of pure live seed: Pounds of seed x percent purity x percent germination = pounds pure live seed